

HCIA Cloud Service Certification Training

HCIA-Cloud Service

Lab Guide for HUAWEI CLOUD

Service Engineers

Version: 3.0

Huawei Technologies Co., Ltd.

Copyright © Huawei Technologies Co., Ltd. 2021. All rights reserved.

No part of this document may be reproduced or transmitted in any form or by any means without prior written consent of Huawei Technologies Co., Ltd.

Trademarks and Permissions

HUAWEI and other Huawei trademarks are trademarks of Huawei Technologies Co., Ltd.

All other trademarks and trade names mentioned in this document are the property of their respective holders.

Notice

The purchased products, services and features are stipulated by the contract made between Huawei and the customer. All or part of the products, services and features described in this document may not be within the purchase scope or the usage scope. Unless otherwise specified in the contract, all statements, information, and recommendations in this document are provided "AS IS" without warranties, guarantees or representations of any kind, either express or implied.

The information in this document is subject to change without notice. Every effort has been made in the preparation of this document to ensure accuracy of the contents, but all statements, information, and recommendations in this document do not constitute a warranty of any kind, express or implied.

Huawei Technologies Co., Ltd.

Address: Huawei Industrial Base Bantian, Longgang Shenzhen 518129
 People's Republic of China

Website: <http://e.huawei.com>

Huawei Certification System

Huawei Certification is an integral part of the company's "Platform + Ecosystem" strategy, and it supports the ICT infrastructure featuring "Cloud-Pipe-Device". It evolves to reflect the latest trends of ICT development. Huawei Certification consists of two categories: ICT Infrastructure Certification, and Cloud Service & Platform Certification, making it the most extensive technical certification program in the industry.

Huawei offers three levels of certification: Huawei Certified ICT Associate (HCIA), Huawei Certified ICT Professional (HCIP), and Huawei Certified ICT Expert (HCIE).

Huawei Certification covers all ICT fields, and it is aligned with the industry trend of ICT convergence. With its leading talent development system and certification standards, it is committed to fostering new ICT talent in the digital era and building a sound ICT talent ecosystem.

HCIA-Cloud Service (Huawei Certified ICT Associate-Cloud Service) certification is designed for popularizing cloud computing technologies and basic knowledge, and developing engineers who are capable of building enterprise IT architectures with cloud services in fields, such as compute, storage, and network. This document is intended for candidates who take the HCIA-Cloud Service exam or technical personnel who want to understand cloud computing basics and how to use, manage, and maintain HUAWEI CLOUD products. The HCIA-Cloud Service certification covers the basic knowledge of IaaS, PaaS, and SaaS, including the operation and use of HUAWEI CLOUD cloud services, such as compute, storage, network, management & governance, and relational database services.

Passing the HCIA-Cloud Service certification proves that you have a certain understanding of HUAWEI CLOUD products and technologies, and you can independently use HUAWEI CLOUD products.

Enterprises with engineers who have passed HCIA-Cloud Service certification have mastered the scenarios and usage of various HUAWEI CLOUD products, facilitating their cloud transformation in the ICT environment.

Huawei Certification

About This Document

Overview

This document is intended for those who are preparing for the HCIA-Cloud Service exam or those who want to learn about how to use, manage, and maintain cloud services.

Description

This document includes exercises on HUAWEI CLOUD operations, exercises on compute, networking, storage, and O&M services, and comprehensive exercises. These exercises can help you understand the functions and positions of the cloud services.

- Exercise 1: Exercises on HUAWEI CLOUD operations. The exercises include registering a HUAWEI CLOUD account, logging in to the console, configuring IAM, as well as purchasing, trying, and releasing cloud services.
- Exercise 2: Exercises on compute services including Elastic Cloud Server (ECS), Image Management Service (IMS), and Auto Scaling (AS). The exercises involve ECS lifecycle management, image management, and auto scaling.
- Exercise 3: Exercises on network services, including enabling communication between ECSs in the same Virtual Private Cloud (VPC), using security groups, Elastic IP (EIP), Virtual Private Network (VPN), and using Elastic Load Balance (ELB) to distribute traffic among backend servers.
- Exercise 4: Exercises on storage services, including using and managing Elastic Volume Service (EVS), Object Storage Service (OBS), and Scalable File Service (SFS).
- Exercise 5: Exercises on O&M services, including using Cloud Trace Service (CTS) to track operations, using the Cloud Eye to monitor cloud services, and using Log Tank Service (LTS) to search for logs.
- Exercise 6: Exercises on using ECS and RDS as service nodes and data nodes, using VPC to provide network resources for ECS, using AS to dynamically add and remove ECS instances to ensure stable running, using ELB to automatically distribute traffic among backend servers to achieve greater levels of fault tolerance in your applications, and using Cloud Eye to monitor cloud services.

Knowledge Required

To better understand this certification course, familiarize yourself with the following knowledge:

- Basic IT knowledge
- Servers and commonly used operating systems (Windows and Linux)
- Fundamentals about storage and network

Lab Environment

All exercises will be performed on the [HUAWEI CLOUD official website](#). The cloud service is under fast iterative development, so some screenshots in this document might be different from those on the official website.

You can visit the [Help Center](#) to learn more about using the cloud services.

All basic security services are configured by default for all exercises.

The following table lists the resources required for the exercises and the estimated costs in the **AP-Singapore** region. The actual costs may vary, depending on your use of the cloud services.

Exercise	Cloud Service	Quantity	Specifications	Pricing	Duration (h)	Price (USD)	Total (USD)
Exercises on compute services	ECS	1	x86 General computing s6.large.2 2 vCPUs 4 GB, High I/O 40 GB Windows Server 2012 R2 Standard 64-bit English (40 GB)	0.13/h	12	1.56	20.28
			x86 General computing s6.small.1 1 vCPU 1 GB, High I/O 40 GB, Dynamic BGP Exclusive Billed by bandwidth 1 Mbit/s, Windows Windows Server 2012 R2 Standard 64-bit English				
	IMS	1	Private image	Free	12	0	
	AS	1	N/A	Free	12	0	
	VPC	1	N/A	Free	12	0	
	HSS	1	N/A	Free	12	0	

Exercise	Cloud Service	Quantity	Specifications	Pricing	Duration (h)	Price (USD)	Total (USD)
Exercises on networking services	DEW	1	N/A	Free	12	0	
	ECS	2	x86 General computing s6.large.2 2 vCPUs 4 GB, High I/O 40 GB Windows Server 2012 R2 Standard 64-bit English (40 GB)	0.13/h	12	3.12	
	ECS	1	x86 General computing s6.large.2 2 vCPUs 4 GB, High IO 40 GB CentOS 64-bit	0.07/h	12	0.84	
	EIP	2	Dedicated Dynamic BGP Billed by bandwidth 1 Mbit/s	0.03/h	12	0.72	
	ELB	1	Public network Dynamic BGP, 1 Mbit/s	0.03/h	12	0.36	
	HSS	1	N/A	Free	12	0	
	DEW	1	N/A	Free	12	0	
Exercises on storage services	ECS	1	x86 General computing s6.large.2 2 vCPUs 4 GB; High I/O 40 GB Windows Server 2012 R2 Standard 64-bit English (40 GB)	0.13/h	12	1.56	

Exercise	Cloud Service	Quantity	Specifications	Pricing	Duration (h)	Price (USD)	Total (USD)
Comprehensive exercise	ECS	1	x86 General computing s6.large.2 2 vCPUs 4 GB, High IO 40 GB CentOS 64-bit	0.07/h	12	0.84	
	EVS	2	40 GB, High I/O	0.01/h	12	0.24	
	SFS	1	500 GB	0.06/h	12	0.72	
	OBS	1	Pay per use	0.02/h	24	0.48	
	HSS	1	N/A	Free	12	0	
	DEW	1	N/A	Free	12	0	
Exercises on O&M services	IAM	1	N/A	Free	12	0	
	Cloud Eye	1	N/A		12		
	LTS	1	N/A		12		
	CTS	1	N/A		12		
Comprehensive exercise	VPC	1	N/A	Free	12	0	
	EIP	2	Dedicated Dynamic BGP Billed by bandwidth 1 Mbit/s	0.03/h	12	0.72	
	RDS	1	RDS for MySQL 8.0 Active/standby General-enhanced II 1 vCPU 2 GB, Ultra-high I/O 40 GB	0.36/h	12	4.32	

Exercise	Cloud Service	Quantity	Specifications	Pricing	Duration (h)	Price (USD)	Total (USD)
	ECS	3	x86 General computing s6.small.1 1 vCPU 1 GB, High I/O 40 GB, Dynamic BGP Dedicated Billed by bandwidth 5 Mbit/s, CentOS CentOS 7.6 64-bit	0.07/h	12	2.52	
	IMS	1	Private image	Free	12	0	
	AS	1	N/A	Free	12	0	
	ELB	1	Public network Dynamic BGP, 5 Mbit/s	0.15/h	12	1.80	
	HSS	1	N/A	Free	12	0	
	DEW	1	N/A	Free	12	0	

Contents

About This Document	3
Overview	3
Description	3
Knowledge Required.....	3
Lab Environment.....	4
1 Getting Started with HUAWEI CLOUD	11
1.1 Introduction	11
1.1.1 About This Exercise	11
1.1.2 Objectives	11
1.2 Tasks	11
1.2.1 Roadmap.....	11
1.2.2 Registering Your HUAWEI CLOUD Account.....	11
1.2.3 Creating an IAM User and Assigning Permissions.....	15
1.2.4 Creating and Configuring a VPC	20
1.3 Exercises.....	23
2 Compute Services.....	24
2.1 Introduction	24
2.1.1 About This Exercise	24
2.1.2 Objectives	24
2.2 Tasks	24
2.2.1 Roadmap.....	24
2.2.2 ECS Lifecycle Management	25
2.2.3 Creating a Windows System Disk Image from an ECS	39
2.2.4 Creating a Linux System Disk Image from an ECS.....	54
2.2.5 AS Operations	59
2.2.6 Deleting Resources	69
2.3 Exercises.....	69
3 Networking Services.....	70
3.1 Introduction	70
3.1.1 About This Exercise	70
3.1.2 Objectives	71
3.2 Tasks	71
3.2.1 Roadmap.....	71
3.2.2 Creating VPCs	73

3.2.3 Buying ECSs.....	76
3.2.4 Verifying Network Service Functions.....	79
3.2.5 Deleting Resources.....	109
3.3 Exercises.....	110
4 Storage Services	111
4.1 EVS.....	111
4.1.1 Introduction	111
4.1.2 Tasks.....	111
4.2 OBS	137
4.2.1 Introduction	137
4.2.2 Tasks.....	137
4.2.3 Deleting Resources.....	148
4.3 SFS	148
4.3.1 Introduction	148
4.3.2 Tasks.....	149
4.3.3 Deleting Resources.....	166
4.4 Exercises.....	168
5 O&M Services.....	169
5.1 Introduction	169
5.1.1 About This Exercise	169
5.1.2 Objectives	169
5.2 Tasks	170
5.2.1 Configuring CTS Key Event Notifications	170
5.2.2 Performing a key operation in VPC and verifying CTS functions.....	175
5.2.3 Use Cloud Eye to Monitor an ECS	176
5.2.4 Viewing ECS Logs.....	182
5.3 Deleting Resources	191
5.4 Exercises.....	191
6 Comprehensive Exercise: Deploying an Enterprise Website on HUAWEI CLOUD	192
6.1 Background.....	192
6.2 Solution.....	192
6.3 Preparations	193
6.3.1 Logging In to HUAWEI CLOUD	193
6.3.2 Creating a VPC.....	194
6.3.3 Creating and Configuring a Security Group.....	196
6.3.4 Buying an ECS	197
6.3.5 Buying an RDS DB Instance	199
6.4 Setting Up the Linux, Apache, MySQL, PHP (LAMP) Environment	202

6.4.1 Installing LAMP.....	202
6.4.2 Creating a Database for WordPress.....	208
6.4.3 Installing WordPress	210
6.5 Achieving High Availability for Web Servers.....	213
6.5.1 Creating a Shared Load Balancer	213
6.5.2 Creating an Image.....	217
6.5.3 Configuring AS.....	219
6.6 Visiting the Website.....	224
6.7 Monitoring Resources	225
6.8 Deleting Resources	227
6.8.1 Deleting ECSs	227
6.8.2 Deleting the RDS DB Instance.....	228
6.8.3 Deleting the Image	229
6.8.4 Deleting the Load Balancer.....	229
6.8.5 Deleting AS Resources	230
6.8.6 Deleting VPC Resources.....	231
7 Acronyms and Abbreviations	234

1

Getting Started with HUAWEI CLOUD

1.1 Introduction

1.1.1 About This Exercise

Register a HUAWEI CLOUD account, log in using the account, create an IAM user and user group, and purchase and release cloud resources.

1.1.2 Objectives

- Learn about HUAWEI CLOUD.
- Learn how to register a HUAWEI CLOUD account.
- Learn how to purchase and release HUAWEI CLOUD resources.

1.2 Tasks

1.2.1 Roadmap

Figure 1-1 Configuration flowchart

1.2.2 Registering Your HUAWEI CLOUD Account

Your account lets you use HUAWEI CLOUD resources and pay for their use.

Step 1 Visit [HUAWEI CLOUD official website](https://huaweicloud.com/intl/en-us/), and click **Register** in the upper right.

Figure 1-2 Visiting the HUAWEI CLOUD official website

Step 2 Enter the information required.

A screenshot of the "HUAWEI CLOUD Account Registration" form. The form includes a dropdown menu set to "Singapore", a note stating "Country/Region cannot be modified after registration.", and three input fields for "Email address", "Password", and "Confirm password". Below these are two checkboxes: one for accepting the "HUAWEI CLOUD Customer Agreement" and "Privacy Statement", and another for receiving marketing and promotional information. A "Register" button is centered at the bottom, and a "Learn more" link is located just below it.

Figure 1-3 Registering a HUAWEI CLOUD account

Step 3 Log in to HUAWEI CLOUD using your new account.

Figure 1-4 Logging in to HUAWEI COULD

Step 4 Click **Console** in the upper right.

Figure 1-5 Accessing the console

Step 5 Hover over your username in the upper right and choose **Basic Information**.

Figure 1-6 Going to My Account

Step 6 Click **Authenticate** next to Authentication Status.

Figure 1-7 Clicking Authenticate

Step 7 Select a type that matches your account. Here, we'll select **Individual Authentication**.

Figure 1-8 Selecting an authentication type

Step 8 Complete the information required.

The screenshot shows the 'Real-Name Authentication' page. It includes instructions for individual certificate authentication, a note about data handling, and a section for providing passport details. Two required fields ('Full Name' and 'Certificate Number') are highlighted with a red border. Below this, there's a section for uploading passport material, showing examples of the personal information page and a photo of the holder. A checkbox for accepting terms and conditions is present at the bottom, along with 'Submit' and 'Cancel' buttons.

Figure 1-9 Individual authentication

Step 9 Once complete, refresh the **Real-Name Authentication** page. The authentication is successful, so let's proceed to the next exercise.

1.2.3 Creating an IAM User and Assigning Permissions

To share resources in your HUAWEI CLOUD account without giving others your account and password, create an IAM user and assign the user permissions for specific resources.

Step 1 Go to the management console, hover over your username in the upper right, and choose **Identity and Access Management** from the drop-down list.

Figure 1-10 Choosing Identity and Access Management

Step 2 Choose **User Groups** in the navigation pane, and click **Create User Group**.

Figure 1-11 Creating a user group

Step 3 Enter a user group name and click OK.

Figure 1-12 Configuring the user group information

Step 4 Click Manage Permissions for the user group you created.

Figure 1-13 Clicking Manage Permissions

Step 5 Click Assign Permissions.

Figure 1-14 Permissions tab page

Step 6 Under Scope, click Region-specific projects, and select AP-Singapore. In the Permissions section, search for IAM, select Tenant Guest and Tenant Administrator, and click OK.

Figure 1-15 Assigning permissions

Step 7 Go to the **Users** page, and click **Create User** in the upper right.

Figure 1-16 Creating a user

Step 8 Configure the user information and click **Next**.

- Username:** a custom username. Here we'll use **myname**.
- Access Type: Management console access**
- Credential Type:** Select **Set now** and enter a password. Here we'll set it as **Huawei@135**. Then deselect **Require password reset at first login**.
- Login Protection: Disable**

Figure 1-17 Configuring the basic user information

Step 9 Select the user group you created and click **Create**.

Figure 1-18 Adding the user to the created user group

Step 10 View the results. The user is created when you see this page.

Figure 1-19 User created successfully

Step 11 Log out of the account and log in again as the IAM user.

Figure 1-20 Logging out of the account

Step 12 Click **IAM User**.

The screenshot shows the 'Log in to HUAWEI ID' page. It features two input fields: 'Phone number/Email address/Login ID/HUAWEI CL' and 'Password'. Below these is a large red 'LOG IN' button. Underneath the password field is a 'Forgot password' link. A horizontal line labeled 'Use Another Account' separates this from a list of options: 'IAM User' (which is highlighted with a red box), 'Federated User', 'Huawei Website Account', 'Huawei Enterprise Partner', and 'HUAWEI CLOUD Account'. At the bottom, a note states: 'Your account and network information will be used to help improve your login experience. [Learn more](#)'.

Figure 1-21 Clicking IAM User

Step 13 Log in as the IAM user you created.

- **Tenant name or HUAWEI CLOUD account name:** the name of the HUAWEI CLOUD account you have registered and authenticated
- **IAM user name or email address:** the name of the IAM user you created
- **IAM user password:** the password of the IAM user

The screenshot shows the 'IAM User Login' page. It has three input fields: 'Tenant name or HUAWEI CLOUD account name', 'IAM user name or email address', and 'IAM user password'. Below the password field is a 'Log In' button. At the bottom left is a 'Forgot Password' link, and at the bottom right is a checkbox for 'Remember me'. A note at the very bottom says: 'Use Another Account: HUAWEI ID | Federated User'.

Figure 1-22 Logging in as an IAM user

- Step 14 After login, click **Console** in the upper left. Your account is functioning normally if you see the home page of the console as shown here.

Figure 1-23 IAM user login successful

Congratulations. We've completed configuration in IAM.

1.2.4 Creating and Configuring a VPC

Next, let's create and configure a Virtual Private Cloud (VPC) and check that the IAM user has permissions to use resources.

- Step 1 Log out of the IAM user account.

Figure 1-24 Logging out of the IAM user account

- Step 2 Log in with your HUAWEI CLOUD account, and choose **Virtual Private Cloud** in the left pane.

Figure 1-25 Choosing Virtual Private Cloud

Step 3 Click Create VPC.

Figure 1-26 Creating a VPC

Step 4 Configure the VPC parameters and click Create Now.

- Region: AP-Singapore**
- Name:** a custom name
- Retain the default settings for other parameters.

The screenshot shows the 'Create VPC' wizard. In the 'Basic Information' section, the region is set to 'AP-Singapore' and the name is 'vpc-myname'. The IPv4 CIDR Block is set to 192.168.0.0/16. In the 'Default Subnet' section, the subnet name is 'subnet-myname', the IPv4 CIDR Block is 192.168.0.0/24, and the associated route table is 'Default'. A note says 'The CIDR block cannot be modified after the subnet has been created.' At the bottom right is a red-bordered 'Create Now' button.

Figure 1-27 Configuring the VPC

Step 5 Delete the subnet of the VPC.

The screenshot shows the 'Subnets' list in the Network Console. A red box highlights the 'Subnets' link in the sidebar. The table lists one subnet: 'subnet-myname' associated with 'vpc-myname' and '192.168.0.0/24'. The 'Delete' button for this subnet is highlighted with a red box.

Figure 1-28 Deleting the subnet

Step 6 Delete the VPC.

The screenshot shows the 'Virtual Private Cloud' list in the Network Console. A red box highlights the 'Virtual Private Cloud' link in the sidebar. The table lists one VPC: 'vpc-myname'. A delete dialog box is open, asking 'Are you sure you want to delete the following VPC?'. It contains the message 'A deleted VPC cannot be recovered. Exercise caution when performing this operation.' and two buttons: 'Yes' and 'No'. The 'Delete' button in the list table is also highlighted with a red box.

Figure 1-29 Deleting the VPC

1.3 Exercises

1. Create a VPC with a custom name.
2. Create an IAM user with a custom name.
3. Create a user group with a custom name like **group1**.
4. Grant the user group read-only permissions for the Enterprise Project Management (EPS) service.
5. Log in as the IAM user and check whether you can create a new VPC or modify the existing one.
6. Log in using the HUAWEI CLOUD account, release the VPC, and delete the IAM user and user group.

2 Compute Services

2.1 Introduction

2.1.1 About This Exercise

Elastic Cloud Server (ECS) provides scalable, on-demand computing cloud servers for secure, flexible, and efficient applications and ensures stable and interrupted running of services.

Image Management Service (IMS) enables full-lifecycle management for images, templates used to create servers or disks, helping you quickly deploy services.

Auto Scaling (AS) automatically adjusts ECS instances based on your service requirements and configured AS policies. You can configure a scheduled, periodic, or alarm policy to adapt resources to the fluctuating service load, preventing unnecessary cloud service charges and ensuring services run stably.

This exercise walks you through how to create and log in to ECSs, modify the ECS specifications, create private Windows and Linux images, create sharable images, and scale resources flexibly.

2.1.2 Objectives

Upon completion of this exercise, you will be able to use:

- ECS
- IMS
- AS

2.2 Tasks

2.2.1 Roadmap

- Create and log in to an ECS.
- Modify ECS specifications.
- Create a Windows system disk image from an ECS.
- Create a Linux system disk image from an ECS.
- Modify and share an image.
- Create AS configurations, AS configuration groups, and AS policies.

Figure 2-1 Topology

2.2.2 ECS Lifecycle Management

In this exercise, we will create both Windows and Linux ECSs.

2.2.2.1 Creating Two Types of ECSs

Step 1 Go to [HUAWEI CLOUD official website](https://huaweicloud.com/intl/en-us/), and click **Log In** in the upper right corner.

Figure 2-2 Logging in to HUAWEI COULD

Step 2 Enter your username and password to log in, click **Console**, and choose the **AP-Singapore** region.

Figure 2-3 Choosing AP-Singapore

Step 3 In Service List on the left, choose Virtual Private Cloud.

Figure 2-4 Choosing Virtual Private Cloud

Step 4 Click Create VPC.

Figure 2-5 Create VPC

Step 5 Configure the VPC parameters as follows and click Create Now.

- **Region: AP-Singapore**
- **Name:** Enter a name.
- Retain the default settings for other parameters.

Basic Information

Region: AP-Singapore

Name: vpc-default

IPv4 CIDR Block: 192 · 168 · 0 · 0 / 16

Advanced Settings | Tag | Description

Default Subnet

Name: subnet-1273

IPv4 CIDR Block: 192 · 168 · 0 · 0 / 24 Available IP Addresses: 251

The CIDR block cannot be modified after the subnet has been created.

IPv6 CIDR Block: Enable

Associated Route Table: Default

Advanced Settings | Gateway | DNS Server Address | Tag | Description

Free | Create Now

Figure 2-6 Configuring the VPC

Step 6 Switch to **Virtual Private Cloud** page and view the created VPC.

Name	IPv4 CIDR Block	Status	Subnets	Route Tables	Operation
vpc-default	192.168.0.0/16 (Primary CIDR block)	Available	1	1	Edit CIDR Block Delete

Figure 2-7 Viewing the VPC

Step 7 Click **Service List** on the left, and search for **Data Encryption Workshop** to configure a key pair for the ECS.

Service List
data encryption workshop

Search: data encryption workshop

Service List

Elastic Cloud Server

Relational Database Service

Auto Scaling

Bare Metal Server

Elastic Volume Service

Volume Backup Service

Virtual Private Cloud

Security & Compliance

Data Encryption Workshop

Operation

[Edit CIDR Block](#) [Delete](#)

Figure 2-8 Data Encryption Workshop

Step 8 Choose Key Pair Service on the left.

The screenshot shows the 'Key Management Service' section of the DEW Console. On the left, there's a sidebar with options like 'Key Management Service', 'Key Pair Service' (which is highlighted with a red box), 'Dedicated HSM', 'Elastic Cloud Server', and 'Object Storage Service'. The main area is titled 'Key Management Service' and shows 'Custom Keys' and 'Default Keys' tabs. It includes buttons for 'Create Key' and 'Import Key', and a search bar. Below the tabs are filters for 'Alias', 'Status', 'ID', 'Creation Time', 'Expiration Time', 'Origin', and 'Operation'.

Figure 2-9 Key Pair Service

Step 9 Click Create Key Pair, configure parameters, and click OK.

The key pair file is automatically downloaded to your local PC. The key pair file will be used to obtain the password to log in to the ECS. Keep the file secure.

This screenshot shows the 'Key Pair Service' interface with a 'Create Key Pair' dialog box overlaid. The dialog box has fields for 'Key Pair Name' (set to a redacted value) and 'KMS Encryption' (set to 'kps/default'). It also contains two checkboxes: 'I agree to have the private key managed by HUAWEI CLOUD' and 'I have read and agree to the Key Pair Service Disclaimer'. At the bottom are 'OK' and 'Cancel' buttons.

Figure 2-10 Create Key Pair

Figure 2-11 Downloading the key pair file

Step 10 Click Service List on the left and choose Compute > Elastic Cloud Server.

This screenshot shows the 'Service List' interface of the HUAWEI CLOUD console. The left sidebar lists services like 'Elastic Cloud Server', 'Relational Database Service', 'Auto Scaling', etc. The 'Compute' section is expanded, showing options like 'Elastic Cloud Server' (which is highlighted with a red box), 'Auto Scaling', 'Image Management Service', 'Dedicated Host', etc. To the right, there are sections for 'Storage', 'Networking', and 'Databases'.

Figure 2-12 Choosing Elastic Cloud Server

Step 11 Click Buy ECS.

Figure 2-13 Buy ECS

Step 12 Configure basic settings as follows:

- Billing Mode: Pay-per-use**
- Region: AP-Singapore**
- AZ: Random**
- CPU Architecture: x86**
- Specifications: General computing, s6.large.2, 2 vCPUs | 4 GB (configure based on your requirements)**

Figure 2-14 Configure Basic Settings

- Image: Public Image, Windows, Windows Server 2012 R2 Standard 64bit English(40 GB)**
- Host Security: Select Enable (basic edition for this exercise).**
- System Disk: High I/O, 40 GB**

Figure 2-15 Configure Basic Settings

Step 13 Click **Next: Configure Network**. The **Configure Network** page is displayed. Configure the parameters as follows:

- **Network:** Choose the created VPC.
- **Extension NIC:** Retain the default settings.
- **Security Group:** Retain the default settings.
- **EIP:** Not required

Figure 2-16 Configure Network

Step 14 Click **Next: Configure Advanced Settings**. The **Configure Advanced Settings** page is displayed. Configure the parameters as follows:

- **ECS Name:** **ecs-windows** (Change as required.)
- **Login Mode:** **Key pair**
- **Key Pair:** Choose the created key pair.
- **Cloud Backup and Recovery:** **Not required**
- **ECS Group (Optional):** Retain the default settings.
- **Advanced Options:** Retain the default settings.

ECS Name: ecs-windows Allow duplicate name
 If multiple ECSs are created at the same time, the system automatically adds a hyphen followed by a four-digit incremental number to the end of each ECS name. For example, if you enter ecs and there is no existing ECS in the system, the first ECS's name will be ecs-0001. If an ECS with the name ecs-0010 already exists, the name of the first new ECS will be ecs-0011.

Login Mode: Password Key pair Set password later
 The private key will be required for logging in to the ECS and for reinstalling or changing the OS. Keep it secure.

Key Pair: KeyPair Create Key Pair
 I acknowledge that I have the private key file KeyPair-b1fd.pem and that I will not be able to log in to my ECS without this file.
 After a Linux ECS is created, use this key pair to log in to the ECS. After a Windows ECS is created, locate the row that contains the ECS in the ECS list, click Get Password in the Operation column, and use this key pair to obtain the ECS login password. Learn how to obtain the Windows ECS login password.

Cloud Backup and Recovery: To use CBR, you need to purchase a backup vault. A vault is a container that stores backups for servers.
 Create new Use existing Not required

ECS Group (Optional): Anti-affinity
 --Select ECS group-- Create ECS Group

Figure 2-17 Configure Advanced Settings

- Step 15** Click **Next: Confirm**. After confirming the ECS configurations, select **I have read and agree to the Service Level Agreement and Image Disclaimer**, and click **Submit**. After about 10 seconds, you can view the created ECS on the **Elastic Cloud Server** page. If the **Status** is **Running**, the ECS can work normally.

Enterprise Project: Select... Create Enterprise Project

Quantity: 1 You can create a maximum of 19 ECSs. Learn how to increase quota.

Agreement: I have read and agree to the Service Level Agreement and Image Disclaimer.

ECS Price: \$0.13 USD/hour
 This price is an estimate and may differ from the final price. [Pricing details](#)

Previous Submit

Figure 2-18 Purchasing ECS

Name/ID	AZ	Status	Specifications/Image	IP Address	Billing Mode	Tag	Operation
ecs-windows 6d98b5b6-5fc7-4d8a-8d81-d1730...	AZ1	Running	2 vCPUs 4GB s8large.2 Windows Server 2012 R2 Standard	192.168.0.112 (Private IP)	Pay-per-use	--	Remote Login More

Figure 2-19 Viewing the created ECS

- Step 16** Create a Linux ECS. Configure the parameters the same as creating the Windows ECS, except for **ECS Name**, **Image**, and **Login Mode** (choose **Password**).

Image: Public image, CentOS, CentOS 7.6 64-bit (40 GB)

Image: Public image Private image Shared image Marketplace image

CentOS CentOS 7.6 64bit(40GB)

Figure 2-20 Purchasing a Linux ECS

2.2.2.2 Logging In to an ECS

Step 1 On the **Elastic Cloud Server** page, you can view the ECS AZ and its status. Click **Remote Login** in the **Operation** column on the right.

Name/ID	AZ	Status	Specifications/Image	IP Address	Billing Mode	Tag	Operation
ecs-linux 2dc72e9c-7cae-409d-8ccb-4fdaca...	AZ1	Running	2 vCPUs 4GiB c6.large.2 CentOS 7.6 64bit	192.168.0.195 (Private IP)	Pay-per-use	--	Remote Login More
ecs-windows 6d98b5b6-5fc7-4d8a-8d81-d1730...	AZ1	Running	2 vCPUs 4GiB s6.large.2 Windows Server 2012 R2 Standar...	192.168.0.112 (Private IP)	Pay-per-use	--	Remote Login More

Figure 2-21 Remotely logging in to the ECS

Step 2 Locate the row containing **ecs-windows**, click **More**, and choose **Get Password**.

- Buy Same ECS
- Start
- Stop
- Restart
- Reset Password
- Get Password**
- Delete Password
- Modify Specifications
- Change Billing Mode
- Delete
- Manage Image/Disk
- Manage Network
- Migrate ECS

Figure 2-22 Get Password

Step 3 Click **Select File**, choose the downloaded key pair file, and click **Open**.

Figure 2-23 Choosing key pair file

Step 4 Click **Get Password**, copy the password, and close the window.

Figure 2-24 Get Password

Step 5 Locate the row containing **ecs-windows**, click **Remote Login**, and click **Log In**.

If **Press Ctrl+Alt+Delete to sign in** is displayed, click **Send CtrlAltDel** in the upper part of the remote login page.

Figure 2-25 Logging In to Windows

- Step 6 Click **Input Commands** in the upper right corner, paste the copied password, click **Send**, and then press **Enter**.

Figure 2-26 Entering the password

- Step 7 If a page similar to the one in following figure is displayed, the ECS login was successful.

Figure 2-27 Successfully logging in to Windows

- Step 8 In this exercise, there is no EIP bound to the Linux ECS. Therefore, you cannot use remote login tools (SSH tool) to log in to the ECS. You can choose **Remote Login** in the row containing **ecs-linux**, and click **Log In** to log in to the ECS using VNC.

Linux:

ecs-linux login: root

Password: Enter a password, for example, **Huawei@123**.

Linux ECSs do not have a GUI. After you log in the Linux ECS remotely, enter **root** after **ecs-linux login**, and then press **Enter** to input the password. The password is entered in ciphertext. Ensure that the password is correct before pressing **Enter**. If **Welcome to Huawei Cloud Service** is displayed, the ECS login was successful.

The screenshot shows a terminal window with the following text:

```
CentOS Linux 7 (Core)
Kernel 3.10.0-1160.15.2.el7.x86_64 on an x86_64

ecs-linux login: root
Password:

Welcome to Huawei Cloud Service

[root@ecs-linux ~]#
```

Figure 2-28 Successfully logging in to Linux

Step 9 If a page similar to the one in preceding figure is displayed, the Linux ECS login was successful.

2.2.2.3 Modifying Windows ECS Specifications

Step 1 On the **Elastic Cloud Server** page, view the status of the target Windows ECS.

Step 2 If the ECS is not in the stopped state, select it and click **Stop**. If the **Stop ECS** page is displayed, select **Forcibly stop the preceding ECSs** and click **Yes**.

Figure 2-29 Stopping the ECS

Step 3 After the ECS has stopped, click **More** in the **Operation** column of this ECS and choose **Modify Specifications**.

Figure 2-30 Modifying ECS Specifications

- Step 4** In the **Modify Specifications** dialog box, select the desired ECS type, vCPUs, and memory size based on service requirements. In this exercise, the memory size is changed from 4 GB to 8 GB. Click **Next**.

Latest generation	vCPUs	Memory	Flavor Name	Search
General computing-plus	All	All	All	
General computing Memory-optimized General computing-basic				
Flavor Name	vCPUs Memory	CPU	Assured / Maximum Bandwidth	Packets Per Second (PPS)
s3.small.1 (Sold Out)	1 vCPU 1GiB	Intel SkyLake 6161 2.2GHz	0.1 / 0.5 Gbit/s	50,000
s3.medium.2	1 vCPU 2GiB	Intel SkyLake 6161 2.2GHz	0.1 / 0.5 Gbit/s	50,000
s3.medium.4	1 vCPU 4GiB	Intel SkyLake 6161 2.2GHz	0.1 / 0.5 Gbit/s	50,000
s3.large.2 Free Package	2 vCPUs 4GiB	Intel SkyLake 6161 2.2GHz	0.2 / 0.8 Gbit/s	100,000
s3.large.4	2 vCPUs 8GiB	Intel SkyLake 6161 2.2GHz	0.2 / 0.8 Gbit/s	100,000
s3.xlarge.2	4 vCPUs 8GiB	Intel SkyLake 6161 2.2GHz	0.4 / 1.5 Gbit/s	150,000
s3.xlarge.4	4 vCPUs 16GiB	Intel SkyLake 6161 2.2GHz	0.4 / 1.5 Gbit/s	150,000
s3.2xlarge.2	8 vCPUs 16GiB	Intel SkyLake 6161 2.2GHz	0.8 / 3 Gbit/s	200,000
New Specifications	General computing s3.large.4 2 vCPUs 8GiB			
ECS Price \$0.14 USD/hour				
Next				

Figure 2-31 Choosing target specifications

- Step 5** After confirming the new ECS specifications, select **I have read and agree to the Image Disclaimer** and click **Submit**. Go to the **Elastic Cloud Server** page and you will see that the ECS status is **Resized**.

Name/ID	AZ	Status	Specifications/Image	IP Address	Billing Mode	Tag	Operation
ecs-linux-2dc72e9c-7ce8-409d-9ccb-4fdaca...	AZ1	Running	2 vCPUs 4GB c6.large.2 CentOS 7.6 64bit	192.168.0.195 (Private IP)	Pay-per-use	--	Remote Login More ▾
ecs-windows-6d9bb5b6-5fc7-4d8a-8d81-d1730...	AZ1	Resized	2 vCPUs 4GB i6.large.4 Windows Server 2012 R2 Stand...	192.168.0.112 (Private IP)	Pay-per-use	--	Remote Login More ▾

Figure 2-32 Specifications modifying

Step 6 Start the ECS. The ECS specifications have been modified.

Name/ID	AZ	Status	Specifications/Image	IP Address	Billing Mode	Tag	Operation
ecs-linux-2dc72e9c-7ce8-409d-9ccb-4fdaca...	AZ1	Running	2 vCPUs 4GB c6.large.2 CentOS 7.6 64bit	192.168.0.195 (Private IP)	Pay-per-use	--	Remote Login More ▾
ecs-windows-6d9bb5b6-5fc7-4d8a-8d81-d1730...	AZ1	Stopped	2 vCPUs 8GB i6.large.4 Windows Server 2012 R2 Stand...	192.168.0.112 (Private IP)	Pay-per-use	--	Remote Login More ▾

Figure 2-33 Specifications modified

Step 7 You can also log in to the ECS to check the new specifications, as shown in the following figure.

Connected (encrypted) to: 6d9bb5b6-5fc7-4d8a-8d81-d1730bc7c9f Before you exit, ensure that computer is locked.

Control Panel Home View basic information about your computer

Windows edition
Windows Server 2012 R2 Standard
© 2013 Microsoft Corporation. All rights reserved.

System

Processor: Intel(R) Xeon(R) Gold 6161 CPU @ 2.20GHz 2.20 GHz
Installed memory (RAM): 8.00 GB

System type: 64-bit Operating System, x64-based processor
Pen and Touch: No Pen or Touch Input is available for this Display

Computer name, domain, and workgroup settings
Computer name: ecs-windows Change settings
Full computer name: ecs-windows
Computer description:
Workgroup: WORKGROUP

Windows activation
Windows is activated Read the Microsoft Software License Terms
Product ID: 00252-70000-00000-AA535 Change product key

Figure 2-34 Confirming new specifications

2.2.3 Creating a Windows System Disk Image from an ECS

If you have created and configured a Windows ECS based on your service requirements (for example, by installing software and setting up an application environment), you can create a system disk image based on this configured ECS. Then, all new ECSs created from this image will have the same software and environment preinstalled.

To create a Windows system disk image using an ECS, you need to configure a Windows ECS and then use it to create a system disk image.

2.2.3.1 Configuring a Windows ECS

Take the **ecs-windows** ECS you created as an example.

Step 1 Remotely log in to the ECS.

Step 2 Check whether DHCP is configured for the ECS NICs. If it is not, configure it.

1. Choose **Start > Control Panel**. (The GUI varies somewhat depending on the OS version.)

Figure 2-35 Control Panel

2. Click **Network and Sharing Center**.

Figure 2-36 Network and Sharing Center

3. Click a network connection, for example, **Ethernet 2**.

Figure 2-37 NIC

4. Click **Properties**, select **Internet Protocol Version 4 (TCP/IPv4)**, and click **Properties**.

Figure 2-38 NIC properties

5. If **Obtain an IP address automatically** and **Obtain DNS server address automatically** are selected, DHCP has been configured. Otherwise, select the two check boxes and click **OK**.

Figure 2-39 Configuring DHCP

- Step 3 Click **Start**, right-click **This PC**, and choose **Properties**. In the navigation pane to the left of the **System** page, click **Remote settings**. Select **Allow remote connections to this computer**. Click **OK**. (The GUI varies somewhat depending on the OS version.)

Figure 2-40 Configuring remote desktop

- Step 4 Go to **Start > Control Panel** and navigate to **Windows Firewall**. In the left pane, select **Allow an app or feature through Windows Firewall**. Select apps that are allowed by Windows Firewall for **Remote Desktop** based on your network requirements and click **OK**.

In this exercise, both the private and public networks are allowed by the firewall.

Figure 2-41 Configuring the firewall

Step 5 Check whether Cloudbase-Init is installed on the ECS. If it is not, install it.

Go to **Start > Control Panel > Programs and Features** to check whether Cloudbase-Init has been installed on the ECS.

Figure 2-42 Checking whether Cloudbase-Init is installed

Note:

- If Cloudbase-Init is not installed on the ECS, custom information cannot be injected into the new ECSs created from the private image. You will only be able to log in to the ECSs with the password specified in the image.
- For an ECS created from a public image, Cloudbase-Init has been installed on it by default. You do not need to manually install Cloudbase-Init for it.
- For an ECS created using an external image file, you need to install Cloudbase-Init for the ECS before you use it to create a private image. For details, see [Installing and Configuring Cloudbase-Init](#).

In this exercise, the ECS is created from the public image **windows2012 R2**, which has Cloudbase-Init installed by default.

2.2.3.2 Creating a Windows Private Image

- Step 1 Go back to the management console and in **Service List** choose **Compute > Image Management Service**.

Figure 2-43 Accessing IMS

Step 2 On the Image Management Service page, click **Create Image**.

Figure 2-44 Creating a private image

Step 3 On the **Create Image** page, set the following parameters and click **Next**. (Retain the defaults for the rest of the parameters.)

- **Region:** AP-Singapore
- **Type:** System disk image
- **Source:** Select a Windows ECS, for example, **ecs-windows**.
- **Name:** Enter a name, for example, **image-windows2012**.

Figure 2-45 Setting private image parameters

Step 4 Confirm the settings. Then, select **I have read and agree to the Image Disclaimer** and click **Submit**.

Figure 2-46 Confirming the private image settings

Step 5 Switch back to the **Private Images** tab page to view the image status.

The time required for creating an image depends on the image size. Generally, it takes about 10 to 20 minutes. When the image creation completes, its status changes to **Normal**.

Name	Status	OS Type	OS	Image Type	Disk Capacity (GB)	Encrypted	Created	Operation
image-wind...	Normal	Windows	Windows Server 2012 R2 Stan...	ECS system disk image(x...	40	No	2023-07-10 10:00:00	Apply for Server Modify More

Figure 2-47 Viewing the private image status

2.2.3.3 Modifying Image Information

Step 1 Locate the row that contains the image to be modified and click **Modify** in the **Operation** column.

Name	Status	OS Type	OS	Image Type	Disk Capacity (GB)	Encrypted	Created	Operation
image-wind...	Normal	Windows	Windows Server 2012 R2 Stan...	ECS system disk image(x...	40	No	2023-07-10 10:00:00	Apply for Server Modify More

Figure 2-48 Modifying image information

Step 2 You can modify the image name, memory, and other details.

Figure 2-49 Parameters for image modification

2.2.3.4 Replicating an Image Within a Region

Step 1 On the **Image Management Service** page, click **Private Image** to display the image list.

Name	Status	OS Type	OS	Image Type	Disk Capacity (GB)	Encrypted	Created	Operation
image-wind...	Normal	Windows	Windows Server 2012 R2 Stan...	ECS system disk image(x...)	40	No	2023-07-10 10:00:00	Apply for Server Modify More

Figure 2-50 Viewing private images

Step 2 Locate the row that contains the image to be replicated and in the **Operation** column choose **More > Replicate**.

Figure 2-51 Replicating a private image

Step 3 In the displayed Replicate Image dialog box, enter a new name for the image and click OK. (Do not select KMS encryption.)

Figure 2-52 Parameters for in-region image replication

Name	Status	OS Type	OS	Image Type	Disk Capacity (GB)	Encrypted	Created	Operation
copy_image-windows2012	Creating 20%	Windows	Windows Server 2012 R2 Stan...	ECS system disk image	40	No		Apply for Server Modify More
image-windows2012	Normal	Windows	Windows Server 2012 R2 Stan...	ECS system disk image(x-)	40	No		Apply for Server Modify More

Figure 2-53 Replicated image

2.2.3.5 Sharing an Image

You can share your images with other users. Before sharing images with a user, you need to obtain their account names (if the user is a DeC or multi-project user, you also need to obtain the project name). You can share a single image or multiple images as needed.

- Step 1** On the **Private Images** tab page, select the private image to be shared and in the **Operation** column choose **More > Share**.

The screenshot shows the Cloud Server Console interface with the 'Image Management Service' selected. The 'Private Images' tab is active. A table lists several private images, including 'copy_image-wind...' and 'image-wind...'. For the 'image-wind...' row, the 'Operation' column contains buttons for 'Delete', 'Share', 'Apply for Server', 'Modify', and 'More'. The 'Share' button is highlighted with a red box.

Figure 2-54 Sharing a private image

- Step 2** In the **Share Image** dialog box, enter the account name of the target user and click **Add**. Click **OK**.

If the user is a DeC or multi-project user, you also need to enter their project name. To share the image with multiple users, enter their account names (and project names).

The screenshot shows the 'Share Image' dialog box. It includes a text input field with a red asterisk and an 'Add' button. Below is a table with columns: Account Name, Project Name, Project ID, and Operation. A single row is listed with account name 'ap-southeast-3', project name 'ap-southeast-3', project ID '07376da301000f682f5ec001ea4...', and an 'Operation' column containing 'Delete'. At the bottom, a note says 'This image can be shared with a maximum of 256 tenants. You can share this image with 256 more tenants.'

Figure 2-55 Sharing an image

- Step 3** Log in to the management console using the account of the target user, go to the IMS console, click the **Images Shared with Me** tab, and click **Accept**.

Figure 2-56 Accepting the shared image

2.2.3.6 Adding Tenants Who Can Use Shared Images

Step 1 On the Image Management Service page, click **Private Images** to display the image list.

Figure 2-57 Viewing private images

Step 2 Click the name of the image to be shared. On the **Shared with Tenants** tab page, click **Add Tenant**.

Figure 2-58 Adding tenants who can use the shared image

- Step 3 In the **Add Tenant** dialog box, enter the account name (and project name if the tenant is a DeC or multi-project user) and click **Add**.

Figure 2-59 Adding tenants

Shared with Tenants		Tags		
Delete All Add Tenant		You can add 255 more tenants.		
Account Name	Project Name	Project ID	Status	Operation
 ap-southeast-3	ap-southeast-3	07376da301000f682f5ec001ea444968	Accepted	Delete

Figure 2-60 Added tenants

2.2.3.7 Applying for an ECS Using a Private Image

- Step 1 On the **Private Images** tab page, locate the image and click **Apply for Server** in the **Operation** column.

Image Management Service									
IMS is now commercially available. Any private images stored will be billed according to IMS pricing.									
Public Images Private Images Images Shared with Me									
You are advised to optimize private images that do not support fast ECS creation. To check whether a private image supports this function, go to its details page. Learn more									
Delete	Share	All images	All OSs	Name	Search by Tag	C	G	Operation	
<input type="checkbox"/> image-win...	<input checked="" type="radio"/> Normal	Windows	Windows Server 2012 R2 Stan...	ECS system disk image(x...)	40	No		Apply for Server	Modify / More

Figure 2-61 Applying for an ECS

- Step 2 On the ECS purchase page, ensure that the private image is selected.

Figure 2-62 Creating an ECS using a private image

Step 3 Go back to the ECS list to view the ECS created using the private image.

Figure 2-63 Viewing the ECS

2.2.4 Creating a Linux System Disk Image from an ECS

If you have created and configured a Linux ECS based on your service requirements (for example, by installing software and setting up an application environment), you can create a system disk image based on this configured ECS. Then, all new ECSs created from this image will have the same software and environment preinstalled.

To create a Linux system disk image using an ECS, you need to configure a Linux ECS and then use it to create a system disk image.

2.2.4.1 Configuring a Linux ECS

Take the **ecs-linux** ECS you created as an example.

Step 1 Remotely log in to the ECS.

Step 2 Check whether DHCP is configured for the ECS NICs. If it is not, configure it.

For CentOS or EulerOS, you can configure DHCP by adding **PERSISTENT_DHCLIENT="y"** to the **/etc/sysconfig/network-scripts/ifcfg-ethX** configuration file using the vi editor.

```
[root@ecs-linux ~]# vi /etc/sysconfig/network-scripts/ifcfg-eth0
```

Figure 2-64 Opening the NIC configuration file

```
DEVICE="eth0"
BOOTPROTO="dhcp"
ONBOOT="yes"
TYPE="Ethernet"
PERSISTENT_DHCLIENT="yes"
~
```

Figure 2-65 Checking whether DHCP is configured

- Step 3 Check whether the one-click password reset plug-in has been installed on the ECS. If it is not, install it.

Note: To ensure that you can reset the passwords of the new ECSs created from a private image, you are advised to install the one-click password reset plug-in (CloudResetPwdAgent) on the ECS used to create the image. For details, see [Installing the One-Click Password Reset Plug-In](#).

- In this exercise, the ECS is created from a public image. Therefore, the one-click password reset plug-in has been installed on it by default. You do not need to manually install it. You can run the following command to check whether CloudResetPwdAgent has been installed:

```
ls -lh /Cloud*
```

- If the following information is displayed, the plug-in has been installed:

```
[root@ecs-linux ~]# ls -lh /Cloud*
/CloudResetPwdUpdateAgent:
total 20K
drwx----- 2 root root 4.0K Jun 11 09:51 bin
drwxr-xr-x 2 root root 4.0K Feb 26 16:37 conf
drwx----- 3 root root 4.0K Feb 26 16:37 depend
drwx----- 2 root root 4.0K Feb 26 16:37 lib
drwx----- 2 root root 4.0K Jun 11 09:51 logs

/CloudResetPwdAgent:
total 16K
drwx----- 2 root root 4.0K Jun 11 09:51 bin
drwxr-xr-x 2 root root 4.0K Feb 26 16:37 conf
drwx----- 2 root root 4.0K Feb 26 16:37 lib
drwx----- 2 root root 4.0K Jun 11 09:51 logs
[root@ecs-linux ~]# _
```

Figure 2-66 Checking whether CloudResetPwdAgent is installed

- Step 4 Check whether Cloud-Init is installed. If it is not, install it.

Note:

- If Cloud-Init is not installed on the ECS, custom information cannot be injected into the new ECSs created from the private image and you can only log in to the ECSs with the password specified in the image.
- For an ECS created from a public image, Cloud-Init has been installed on it by default. You do not need to manually install Cloud-Init for it.
- For an ECS created using an external image file, you need to install Cloud-Init for the ECS before you use it to create a private image. For details, see [Installing Cloud-Init](#) and [Configuring Cloud-Init](#).

In this exercise, the ECS is created from the public image **CentOS 7.6 64bit(40GB)**. Cloud-Init has been installed on it by default. You can run the following command to check whether Cloud-Init has been installed:

```
rpm -qa |grep cloud-init
```

- If information similar to the following is displayed, Cloud-Init has been installed:

```
[root@ecs-linux ~]# rpm -qa |grep cloud-init
cloud-init-19.4-7.el7.centos.4.x86_64
[root@ecs-linux ~]# _
```

Figure 2-67 Checking whether Cloud-Init is installed

- If no command output is displayed, Cloud-Init is not installed. Run the following commands to install it (before the installation, make sure an EIP is bound to the ECS so that the ECS can access the Internet):

```
yum install https://archives.fedoraproject.org/pub/archive/epel/6/x86_64/epel-release-xx-noarch.rpm
yum install cloud-init
```

```
[root@ecs-linux ~]# yum install https://archives.fedoraproject.org/pub/epel/7/x86_64/Packages/e/epel-release-7-13.noarch.rpm
Loaded plugins: fastestmirror
epel-release-7-13.noarch.rpm
Examining /var/tmp/yum-root-JXr0Za/epel-release-7-13.noarch.rpm: epel-release-7-13.noarch
/var/tmp/yum-root-JXr0Za/epel-release-7-13.noarch.rpm: does not update installed package.
Error: Nothing to do
[root@ecs-linux ~]# yum install cloud-init
Loaded plugins: fastestmirror
Determining fastest mirrors
base | 3.6 kB  00:00:00
epel | 4.7 kB  00:00:00
extras | 2.9 kB  00:00:00
updates | 2.9 kB  00:00:00
(1/7): base/7/x86_64/group_gz | 153 kB  00:00:00
(2/7): epel/x86_64/updateinfo | 1.0 MB  00:00:00
(3/7): epel/x86_64/group_gz | 96 kB 00:00:00
(4/7): extras/7/x86_64/primary_db | 242 kB  00:00:02
(5/7): base/7/x86_64/primary_db | 12 MB 00:00:07 ETA
```

Figure 2-68 Installing Cloud-Init

Step 5 Delete files from the network rule directory.

Note: To prevent NIC name drift on the new ECSs created from a private image, you need to delete network rule files of the ECS used to create the image.

Run the following command to check if there is a network rule file on the ESC:

```
ls -l /etc/udev/rules.d
```

If information similar to the following is displayed, no network rule files exist:

```
[root@ecs-linux ~]# ls -l /etc/udev/rules.d
total 0
```


Figure 2-69 Checking the number of network rule files

Note:

- An ECS created from a public image does not have network rule files by default.
- An ECS created using an external image file may have network rule files, delete the files by following the instructions provided in [Deleting Files from the Network Rule Directory](#).

2.2.4.2 Creating a Linux Private Image

Step 1 Go back to the management console and in **Service List** choose **Compute > Image Management Service**.

The screenshot shows the HUAWEI CLOUD Service List interface. On the left, there is a sidebar with various service icons: Elastic Cloud Server, Relational Database Service, Auto Scaling, Bare Metal Server, Elastic Volume Service, Volume Backup Service, Virtual Private Cloud, Elastic Load Balance, and Elastic IP. The 'Bare Metal Server' icon is currently selected. The main panel has tabs for Compute, Storage, Networking, and other services like Image Management Service, which is highlighted with a red box. Under the Compute tab, there are sub-options like Image Management Service, Dedicated Host, Cloud Container Engine, Bare Metal Server, FunctionGraph, and Dedicated Cloud. The 'Image Management Service' option is also highlighted with a red box. Other visible sections include Storage, Networking, Application, and Management & Governance.

Figure 2-70 Accessing IMS

Step 2 On the Image Management Service page, click **Create Image**.

The screenshot shows the 'Image Management Service' page. At the top, there is a message: 'IMS is now commercially available. Any private images stored will be billed according to IMS pricing.' Below this, there are three tabs: 'Public Images' (disabled), 'Private Images' (selected and highlighted with a red box), and 'Images Shared with Me'. A note below the tabs says: 'You are advised to optimize private images that do not support fast ECS creation. To check whether a private image supports this function, go to its details page. Learn more' with a link. A progress bar indicates 'You can create 100 more private images.' At the bottom, there is a table header for managing images, with columns: Name, Status, OS Type, OS, Image Type, Disk Capacity (GB), Encrypted, Created, and Operation. The table body shows 'No data available.'

Figure 2-71 Creating a private image

Step 3 Set the following parameters on the **Create Image** page and click **Next**.

- **Type:** System disk image
- **Source:** Select a Linux ECS, for example, **ecs-linux**.
- **Name:** Enter a name, for example, **image-centos7.6**

Figure 2-72 Setting private image parameters (1)

The screenshot shows the 'Image Information' section. It includes fields for 'Encryption' (Unencrypted), 'Name' (set to 'image-centos7.6'), 'Tag' (with a note to use TMS's predefined tag function), and 'Description' (a large text area). A note says: 'It is recommended that you use TMS's predefined tag function to add the same tag to different cloud resources. View predefined tags'.

Figure 2-73 Setting private image parameters (2)

Step 4 Confirm the settings. Then, select I have read and agree to the Image Disclaimer and click **Submit**.

Step 5 Switch back to the **Private Images** tab page to view the image status.

The time required for creating an image depends on the image size. Generally, it takes about 10 to 20 minutes. When the image creation completes, its status changes to **Normal**.

The screenshot shows the 'Image Management Service' interface. On the left, there's a sidebar with various cloud services like Elastic Cloud Server, Auto Scaling, and Image Management Service. The main area is titled 'Image Management Service' with a message: 'IMS is now commercially available. Any private images stored will be billed according to IMS pricing.' Below this are tabs for 'Public Images', 'Private Images' (which is selected), and 'Images Shared with Me'. A note says 'You are advised to optimize private images that do not support fast ECS creation. To check whether a private image supports this function, go to its details page. Learn more'. A search bar and filter options ('All Images', 'All OSS', 'Name') are at the top. The main table lists images with columns: Name, Status, OS Type, OS, Image Type, Disk Capacity (GB), Encrypted, Created, Operation, and a 'More' dropdown. One row is highlighted with a red border: 'image-cent...', 'Normal', 'Linux', 'CentOS 7.6 64bit', 'ECS system disk image(x...)', '40', 'No', '+08:00', 'Apply for Server', 'Modify', and 'More'.

Figure 2-74 Viewing the private image status

2.2.5 AS Operations

AS automatically adjusts resources based on service demands and pre-configured AS policies. In this section, we will use ECS **ecs-windows** as an example to describe how to scale ECS and bandwidth resources with AS.

2.2.5.1 Creating an AS Configuration

Step 1 Log in to the management console. On the homepage, choose **Service List > Compute > Auto Scaling**.

The screenshot shows the 'Service List' interface. The left sidebar lists services under 'Compute' (Elastic Cloud Server, Auto Scaling, Bare Metal Server, etc.), 'Application' (ServiceStage, Application Orchestration Service, etc.), and 'Management & Governance' (ServiceTickets, Cloud Eye, etc.). The 'Compute' section has a red box around 'Auto Scaling'. The main area shows a grid of services categorized by Compute, Storage, Networking, Databases, Application, Migration, EI Enterprise Intelligence, Management & Governance, and Business Applications. Each category has a list of services like 'Virtual Private Cloud', 'Elastic Load Balance', 'Relational Database Service', etc.

Figure 2-75 Accessing AS

Step 2 Click **Create AS Configuration**.

Figure 2-76 Creating an AS configuration

Step 3 Set the following parameters and retain the default settings for other parameters.

- **Region:** AP-Singapore
- **Name:** Use the default name **as-config-822b**.
- **Configuration Template:** Select **Use specifications of an existing ECS**, and click **Select ECS**. In the **Select ECS** dialog box, select an existing ECS. In this example, **ecs-windows** is selected.

Figure 2-77 Selecting a configuration template

- **EIP:** Automatically assign
- **Type:** Dynamic BGP
- **Billed By:** Bandwidth
- **Bandwidth:** 5 Mbit/s
- **Login Mode:** Key pair

- **Key Pair:** Select the created key pair.

EIP ?
Do not use Automatically assign

* Type Dynamic BGP

* Billed By Bandwidth For heavy/stable traffic Traffic For light/sharply fluctuating tra... Shared bandwidth For staggered traffic
Billed based on usage duration irrespective of traffic; configurable maximum bandwidth size.

* Bandwidth 1 2 5 10 100 200 Custom The bandwidth can be from 1 to 2,000 Mbit/s.
Free Anti-DDoS protection

* Login Mode Key pair Password
The private key will be required for logging in to the ECS and for reinstalling or changing the OS. Keep it secure.

* Key Pair KeyPair-b1fd Create Key Pair
I acknowledge that I have the private key file KeyPair-b1fd.pem and that I will not be able to log in to my ECS without this file.

Advanced Settings Do not configure Configure now

Figure 2-78 Configuring scaling parameters

Step 4 Click **Create Now**.

Request submitted successfully is displayed.

Figure 2-79 AS configuration created

Step 5 In the AS configuration list, view the created AS configuration **as-config-822b**.

Name	Status	Specifications	Image	System Disk	Data Disks	Login Mode	Created	Billing Mode	Operation
as-config-822b	Unbound	s3.large.4 2 vCPUs 8 GB	Windows Server 2012 R2 ...	High I/O 40 GB	0	Key pair		Pay-per-use	Copy Delete

Figure 2-80 Viewing the AS configuration

2.2.5.2 Creating an AS Group

Step 1 On the AS console click **Create AS Group**.

Figure 2-81 Creating an AS group

Step 2 Set the following parameters and retain the default settings for other parameters.
Then click **Create Now**

- **Region: AP-Singapore**
- **AZ:** Select all AZs, including **AZ1, AZ2, and AZ3**. AZs in the same region can communicate with each other over an intranet.
- **Multi-AZ Expansion Policy: Load-balanced**
- **Name: as-group-CB** (Change it as needed.)
- **Max. Instances: 5**
- **Expected Instances: 2**
- **Min. Instances: 1**

★ Region	AP-Singapore
Regions are geographic areas isolated from each other. Resources are region-specific and cannot be used across regions through internal network connections. For low network latency and quick resource access, select the nearest region.	
★ AZ	AZ1 <input checked="" type="radio"/> AZ2 <input type="radio"/> AZ3 <input type="radio"/>
★ Multi-AZ Extension Policy	<input checked="" type="radio"/> Load-balanced <input type="radio"/> Sequenced
★ Name	as-group-CB
★ Max. Instances	5
★ Expected Instances	2
★ Min. Instances	1

Figure 2-82 Configuring AS group parameters

- **AS Configuration:** Select the created AS configuration **as-config-822b**.
- **VPC:** Select an existing VPC from the drop-down list. If no VPCs are available, click **Create VPC**. Refresh the list and select the created VPC.
- **Subnet:** Retain the default setting. The system automatically selects a subnet in the VPC.
- **Load Balancing:** Do not use
- **Instance Removal Policy:** Oldest instance created from oldest AS configuration

- **EIP: Release**
- **Health Check Method: ECS health check**
- **Health Check Interval: 5 minutes**
- **Health Check Grace Period (s): 600**
- **Tag: Not required**

AS Configuration: as-config-822b

VPC: vpc-default (192.168.0.0/16) | Create VPC

Subnet: subnet-default (192.168.0.0/24) | Create Subnet

Load Balancing: Elastic load balancer

Instance Removal Policy: Oldest instance created from oldest AS config...

EIP: Release | Do not release
If you select Release, EIPs bound to ECSSs are released when the ECSSs are removed from the AS group. Otherwise, EIPs will only be unbound from the ECSSs.

Data Disk: Release | Do not release
If you select Release, data disks attached to ECSSs are deleted when the ECSSs are removed from the AS group. Otherwise, data disks will only be detached from the ECSSs.

Health Check Method: ECS health check
When a protected instance is detected to be abnormal in a health check, AS removes the instance from the AS group and creates a new one.

Health Check Interval: 5 minutes

Health Check Grace Period (s): 600

Figure 2-83 Configuring an AS group

Step 3 Click Back to AS Group List.

Figure 2-84 AS group created

Step 4 In the AS group list, view the created AS group **as-group-CB**.

The screenshot shows the 'AS Groups' tab selected in the 'Instance Scaling' interface. A single AS group, 'as-group-CB', is listed with the following details:

Name	Status	AS Configuration	Current Instances	Expected Instances	Min. Instances	Max. Instances	Operation
as-group-CB	Enabled	as-config-822b	0	2	1	5	View AS Policy Disable More

Figure 2-85 Viewing the AS group

Step 5 Click **View AS Policy** in the Operation column.

The screenshot is identical to Figure 2-85, but the 'View AS Policy' link in the 'Operation' column for the 'as-group-CB' row is highlighted with a red box.

Figure 2-86 View AS Policy

Step 6 On the AS Policies page, click **Add AS Policy**.

The screenshot shows the 'AS Policies' tab selected in the 'as-group-CB' configuration page. The 'Add AS Policy' button is highlighted with a red box. The page displays a table with one entry: 'No data available.'

Figure 2-87 Adding an AS policy

Step 7 In the Add AS Policy dialog box, configure the following parameters.

In this step, we will configure a policy to add one instance at specified time every day.

- **Policy Name:** as-policy-test1
- **Policy Type:** Periodic
- **Interval:** One day
- **Triggered At:** 18:00
- **Time Range:** Retain the default settings.
- **Scaling Action:** Add 1 instance

- **Cooldown Period (s): 900**

The screenshot shows the 'Add AS Policy' dialog box. The policy name is 'as-policy-test1'. The policy type is set to 'Periodic'. The interval is 'One day'. The triggered time is '18:00'. The scaling action is 'Add 1 instances'. The cooldown period is '900'. There are 'OK' and 'Cancel' buttons at the bottom.

Figure 2-88 Configuring an AS policy

Step 8 Click OK.

Step 9 Click Add AS Policy again to create another AS policy.

Name	Status	Policy Type	Monitored Object	Trigger Condition	Scaling Action	Cooldown Period (s)	Created	Operation
as-policy-test1	Enabled	Periodic	--	Triggered At:	Add 1 instance	900	...	Disable Execute Now More ▾

Figure 2-89 Adding another AS policy

Step 10 In the Add AS Policy dialog box, configure the following parameters.

In this step, we will configure a policy to remove one instance at specified time every day.

- **Policy Name: as-policy-test2**
- **Policy Type: Periodic**
- **Interval: One day**
- **Triggered At: 23:00**
- **Time Range: Retain the default settings.**
- **Scaling Action: Reduce 1 instances**
- **Cooldown Period (s): 900**

Add AS Policy

Policy Name	as-policy-test2
Policy Type	Alarm Scheduled Periodic
Interval	One day
Time Zone	GMT+08:00
Triggered At	23:00
Time Range	X
Scaling Action	Reduce 1 instances
Cooldown Period (s)	900
<input type="button" value="OK"/> <input type="button" value="Cancel"/>	

Figure 2-90 Configuring another AS policy

Step 11 To save time, click **Execute Now** to make the created policy **as-policy-test1** take effect immediately.

as-group-CB								
Overview Monitoring Instances Scaling Actions AS Policies Notifications Tags Lifecycle Hooks								
An AS policy defines the condition for triggering a scaling action. Learn more								
Add AS Policy	Enable	Disable	Delete	You can add 8 more policies.	Name			
<input type="checkbox"/> as-policy-test2	 Enabled	Periodic	--	Triggered At:	Reduce 1 instance	900	Disable	Execute Now
<input type="checkbox"/> as-policy-test1	 Enabled	Periodic	--	Triggered At:	Add 1 instance	900	Disable	Execute Now

Figure 2-91 Executing an AS policy

Step 12 After executing the AS policy, click the **Instances** tab to view how the number of instances has changed in response to the periodic AS policy you configured.

The number of instances will change daily at the times configured for the two periodic policies.

Name	Lifecycle Status	Health Status	AS Configuration	Instance Add Mode	Instance Protection	Added	Operation
as-config-822b-B12IK5QQ	Adding to AS group	Initializing	as-config-822b	Automatic	Off	GMT+0...	Remove : Remove and Delete
as-config-822b-PTUTSY22	Enabled	Normal	as-config-822b	Automatic	On	GMT+0...	Remove : Remove and Delete
as-config-822b-XVC097PQ	Enabled	Normal	as-config-822b	Automatic	On	GMT+0...	Remove : Remove and Delete

Figure 2-92 Viewing instance scaling

2.2.5.3 Creating a Bandwidth Scaling Policy

Step 1 On the management console, choose **Service List > Compute > Auto Scaling**. In the navigation pane on the left, choose **Auto Scaling > Bandwidth Scaling**. Click **Create Bandwidth Scaling Policy**.

Figure 2-93 Creating a bandwidth scaling policy

Step 2 Set the following parameters:

- **Region: AP-Singapore**
- **Policy Name: as-policy-test**
- **Resource Type: EIP**
- **EIP:** Select an existing EIP or create a new one. After creating an EIP, refresh the EIP list to load it.
- **Policy Type: Scheduled**
- **Triggered On:** Retain the default settings. Generally, the value is several minutes later than the current time.
- **Scaling Action:** Set to 10 Mbit/s
- **Cooldown Period (s):** 300

Region: AP-Singapore
Policy Name: as-policy-test
Resource Type: EIP
EIP: 119.8.187.146
Policy Type: Scheduled
Time Zone: GMT+08:00
Triggered On: 15:30
Scaling Action: Set to 10 Mbit/s
Cooldown Period (s): 300

Figure 2-94 Configuring a bandwidth scaling policy

Step 3 Click **Create Now**.

Step 4 Wait for a short while and then return to the page that displays the bandwidth scaling policy list.

Name	Status	AS Resource	Policy Type	Trigger Condition	Scaling Action	Cooldown Period (s)	Operation
as-policy-test	Enabled	EIP 119.8.187.146	Scheduled	Triggered On:	Set to 10 Mbit/s	300	Disable Execute Now More

Figure 2-95 Viewing the bandwidth scaling policy

Step 5 In the bandwidth scaling policy list, click the **EIP** (in blue) in the **AS Resource** column of the created policy.

You can see that the bandwidth has been changed to 10 Mbit/s. It means that the bandwidth scaling policy has taken effect.

Associated Instance		VPC	vpc-default
Instance Name	as-config-822b-B12IKSQQ	Subnet	subnet-default
Instance ID	39da515c-a9be-47dd-9a61-4726f5da1f7c	AZ	AZ3
Instance Type	ECS	Bound NICs	192.168.0.66
Status	Running		
Bandwidth		Tags	
Bandwidth Name	as-config-822b-B12IKSQQ-bandwidth-815e	Billing Mode	Pay-per-use
Bandwidth ID	765487ca-fcea-4fdb-ad57-d12e1c799a5f	Bandwidth (Mbps)	10
Billed By	Bandwidth	Modify	
Bandwidth Type	Dedicated		

Figure 2-96 Viewing the bandwidth

2.2.6 Deleting Resources

- Step 1 Delete the ECSs.
- Step 2 Delete the private images.
- Step 3 Delete the AS group and configuration.
- Step 4 Delete the subnet and then the VPC.
- Step 5 Confirm that all the resources created in the experiment have been deleted. If they have not, delete them.

2.3 Exercises

1. Create an AS group to scale Linux ECS instances.
2. Set the expected number of instances to 3.
3. Add an alarm-based AS policy that removes one instance when the average memory usage is lower than 30%, with a cooldown period of 5 minutes.
4. Observe the effectiveness of the AS policy. If the policy does not take effect, explain the possible causes.

3 Networking Services

3.1 Introduction

3.1.1 About This Exercise

A Virtual Private Cloud (VPC) is logically isolated, configurable, and manageable virtual network for cloud servers, containers, and databases. It improves resource security and simplifies network deployment on the cloud.

A security group provides access control for ECSs that have the same security requirements within a given VPC. You can define inbound and outbound rules to control traffic to and from the ECSs in a security group, making your ECS more secure.

The Elastic IP (EIP) service enables your cloud resources to communicate with the Internet using static public IP addresses and scalable bandwidths. EIPs can be bound to or unbound from ECSs, BMSs, virtual IP addresses, load balancers, and NAT gateways.

Elastic Load Balance (ELB) automatically distributes incoming traffic across multiple backend servers based on listening rules you configure. ELB expands the service capabilities of your applications and improves their availability by eliminating single points of failure (SPOFs).

A VPC peering connection is a network connection between two VPCs. ECSs in either VPC can communicate with each other if they are in the same region. You can create a VPC peering connection between your own VPCs, or between your VPC and a VPC of another account within the same region. However, you cannot create a VPC peering connection between VPCs in different regions.

A Virtual Private Network (VPN) establishes an encrypted, Internet-based communications tunnel between your network and a VPC. With VPN, you can connect to a VPC and access the resources deployed there.

In this exercise, we will verify that:

- Two ECSs in a VPC can communicate with each other by default.
- Security groups can be used to control communication between them.
- ECSs can access the Internet after an EIP is bound to each of them.
- ELB can distribute traffic across backend servers.

We will also create a VPC peering connection to enable ECSs in different VPCs in the same region to communicate with each other, and create a VPN connection to enable ECSs in different regions to communicate with each other.

3.1.2 Objectives

- Learn how to enable communication between different ECSs in a VPC.
- Learn how to use security groups to control communication between ECSs.
- Learn how to use EIP to allow an ECS to access the Internet.
- Learn how to use ELB to distribute traffic across backend servers.
- Learn how to use a VPC peering connection to enable ECSs in different VPCs in the same region to communicate with each other.
- Learn how to use a VPN connection to enable ECSs in different regions to communicate with each other.
- Exercises

3.2 Tasks

3.2.1 Roadmap

- Create two VPCs in **AP-Singapore**, one VPC in **AF-Johannesburg**, and one VPC in **LA-Santiago**.
- Verify that security groups can control communication between ECSs in **AP-Singapore**.
- Verify that an ECS with an EIP bound can access the Internet in **AP-Singapore**.
- Verify that ECSs in different VPCs in the same region (**AP-Singapore**) can communicate with each other through a VPC peering connection.
- Verify that ECSs in different regions (**LA-Santiago** and **AF-Johannesburg**) can communicate with each other through a VPN connection.
- Delete resources.
- Exercises

Figure 3-1 Network topology

3.2.2 Creating VPCs

Tasks:

- Create VPC-S01 with subnet-01 and subnet-02, and VPC-S02 with subnet-03 in **AP-Singapore**.
- Create VPC-J01 with subnet-01 in **AF-Johannesburg**.
- Create VPC-Sa01 with subnet-01 in **LA-Santiago**.

Step 1 Log in to the management console and select the **AP-Singapore** region. Click **Service List**. Under **Networking**, select **Virtual Private Cloud**.

Figure 3-2 Switching to VPC console

Step 2 Click **Create VPC**.

Figure 3-3 Create VPC

Step 3 Configure the VPC parameters as follows and click **Create Now**.

- **Region: AP-Singapore**
- **Name: VPC-S01**
- **CIDR Block:** Use the default CIDR block, for example, 192.168.0.0/16.
- **Subnet name:** **subnet-01** and **subnet-02**
- Retain the default settings for other parameters.

Basic Information

Region: AP-Singapore

Name: vpc-S01

IPv4 CIDR Block: 192 · 168 · 0 · 0 / 16

Advanced Settings | Tag | Description

Default Subnet

Name: subnet-01

IPv4 CIDR Block: 192 · 168 · 0 · 0 / 24 Available IP Addresses: 251

The CIDR block cannot be modified after the subnet has been created.

IPv6 CIDR Block: Enable

Associated Route Table: Default

Figure 3-4 Configuring the VPC

Subnet 1

Name: subnet-02

IPv4 CIDR Block: 192 · 168 · 1 · 0 / 24 Available IP Addresses: 251

The CIDR block cannot be modified after the subnet has been created.

IPv6 CIDR Block: Enable

Associated Route Table: Default

Figure 3-5 Configuring the VPC

Step 4 View the created VPC in the VPC list.

Name	IPv4 CIDR Block	Status	Subnets	Route Tables	Operation
vpc-S01	192.168.0.0/16 (Primary CIDR block)	Available	2	1	Edit CIDR Block Delete

Figure 3-6 Viewing the VPC

Step 5 Click **Create VPC** again and configure the VPC parameters as follows.

- **Region: AP-Singapore**
- **Name: VPC-S02**
- **CIDR Block:** Set a CIDR block different from that of VPC-S01, for example, 10.0.0.0/24.
- **Default subnet name: subnet-03**
- **Retain the default settings for other parameters.**

Figure 3-7 Configuring the VPC

Step 6 View the created VPC in the VPC list.

The screenshot shows the 'Virtual Private Cloud' list page. The table displays two entries:

Name	IPv4 CIDR Block	Status	Subnets	Route Tables	Operation
vpc-S01	192.168.0.0/16 (Primary CIDR block)	Available	2	1	Edit CIDR Block Delete
vpc-S02	10.0.0.0/24 (Primary CIDR block)	Available	1	1	Edit CIDR Block Delete

Figure 3-8 Viewing the VPC

Step 7 Create VPC-J01 with subnet-01 in AF-Johannesburg and VPC-Sa01 with subnet-01 in LA-Santiago.

Figure 3-9 Viewing the VPC

3.2.3 Buying ECSs

Tasks:

- In the **AP-Singapore** region, create two ECSs in **VPC-S01**, one in **subnet-01** and one in **subnet-02**, and one ECS in **subnet-03** of **VPC-S02**.
- In the **AF-Johannesburg** region, create an ECS in **subnet-01** of **VPC-J01**.
- In the **LA-Santiago** region, create an ECS in **subnet-01** of **VPC-Sa01**.

Step 1 Select the AP-Singapore region, click **Service List**. Under **Compute**, select **Elastic Cloud Server**.

Figure 3-10 Switching to ECS console

Step 2 Click **Buy ECS**.

Figure 3-11 Buy ECS

Configure the parameters as follows.

Basic settings:

- **Billing Mode: Pay-per-use**
- **Region: AP-Singapore**
- **AZ: Random**
- **CPU Architecture: x86**
- **Specifications: General computing, s6.small.1, 1 vCPUs | 1GB**
- **Image: Public image, CentOS 7.6 64bit(40GB)**
- **System Disk: High I/O, 40 GB**

Figure 3-12 Configuring the ECS

Network configuration:

- **Network: VPC-S01**
- **subnet-01**
- **Security Group: Select the default security group.**
- **EIP: Not required**

Figure 3-13 Configuring the ECS

Advanced settings:

- **ECS Name:** ecs-S01
- **Login Mode:** Password, for example, Huawei@123!
- **Cloud Backup and Recovery:** Not required

Figure 3-14 Configuring the ECS

Step 3 Confirm the configuration and click **Submit**.

ECS Name: ecs-9960

Enterprise Project: default

Quantity: 1

I have read and agree to the [Service Level Agreement](#) and [Image Disclaimer](#).

ECS Price: \$0.021 USD/hour

This price is an estimate and may differ from the final price. [Pricing details](#)

Figure 3-15 Confirming the configuration

- Step 4** Repeat the preceding steps to create **ecs-S02** in **subnet-02**, **ecs-S03** in **subnet-03**, **ecs-J01** in **subnet-01**, and **ecs-Sa01** in **subnet-01**. You can create a general computing ECS with flavor c3.large.2, 2 vCPUs, and 4 GB of memory in the **LA-Santiago** and **AF-Johannesburg** regions.

Name/ID	AZ	Status	Specifications/Image	IP Address	Billing Mode	Tag	Operation
ecs-J01 5d88e7eb-e16e-440d-ab28-2f0511be0596	AZ1	Running	2 vCPUs 4GB c3.large.2 CentOS 7.6 64bit	192.168.0.44 (Private IP)	Pay-per-use Created on Jul 13, 2021 16:...	--	Remote Login More

Name/ID	AZ	Status	Specifications/Image	IP Address	Billing Mode	Tag	Operation
ecs-Sa01 9438515-3ee9-4c4d-9f3b-d71f422a9896	AZ1	Running	2 vCPUs 4GB c3.large.2 CentOS 7.6 64bit	172.16.0.12 (Private IP)	Pay-per-use Created on Jul 17, 2021 04:...	--	Remote Login More

Figure 3-16 Viewing the ECSs

3.2.4 Verifying Network Service Functions

Tasks:

- Verify that two ECSs in a VPC can communicate with each other by default.
- Configure security groups to control communication between ECSs.
- Bind an EIP to an ECS to allow the ECS to access the Internet.
- Use ELB to distribute traffic across backend servers.
- Create a VPC peering connection to enable communication between ECSs in different VPCs of the same region.
- Create a VPN to enable ECSs in different regions to communicate with each other.

3.2.4.1 Communication Between ECSs

- Step 1 On the ECS console, switch to the **AP-Singapore** region, make a note of the private IP address of **ecs-S01**, and log in to **ecs-S02** remotely.

Name/ID	AZ	Status	Specifications/Image	IP Address	Billing Mode	Tag	Operation
ecs-S03 88cd095a-6766-47f8-9309-37dfc9...	AZ1	Running	1 vCPU 1GB s6.small.1 CentOS 7.6 64bit	10.0.0.70 (Private IP)	Pay-per-use Created on	--	Remote Login More
ecs-S02 e8543722-397c-447f-818a-982f3e...	AZ1	Running	1 vCPU 1GB s6.small.1 CentOS 7.6 64bit	192.168.1.109 (Private IP)	Pay-per-use Created on	--	Remote Login More
ecs-S01 20f82e01-5d3c-4a65-ae7f-9c0d98...	AZ1	Running	1 vCPUs 1GB s6.small.1 CentOS 7.6 64bit	192.168.0.87 (Private IP)	Pay-per-use Created on	--	Remote Login More

Figure 3-17 Remotely logging in to the ECS

- Step 2 Enter the username (**root** for a Linux ECS by default) and password to log in to **ecs-S02**.

Figure 3-18 Logging in to the Linux ECS

- Step 3 Ping the private IP address of **ecs-S01** from **ecs-S02** to check whether these two ECSs in the same VPC can communicate with each other. The ping is successful, indicating that the two ECSs in a VPC can communicate with each other.

Figure 3-19 Successful ping

- Step 4 Ping the private IP address of **ecs-S03** from **ecs-S02** to check whether these two ECSs in different VPCs can communicate with each other. The ping fails, indicating that two ECSs in different VPCs cannot communicate with each other.

```
[root@ecs-s02 ~]# ping 10.0.0.70
PING 10.0.0.70 (10.0.0.70) 56(84) bytes of data.
```

Figure 3-20 Ping failure

3.2.4.2 Traffic Control by Security Groups

- Step 1 Switch to the network console. In the left navigation pane, choose **Security Groups**.

Figure 3-21 Viewing the security group

- Step 2 Click the security group name and delete all inbound security group rules on the **Inbound Rules** tab page.

Figure 3-22 Deleting inbound rules

- Step 3 Switch to the ECS console, remotely log in to **ecs-S02**, and ping the private IP address of **ecs-S01**. The ping fails, indicating that the two ECSs cannot communicate with each other.

The screenshot shows a terminal session on a CentOS Linux 7 (Core) system. The user is logged in as root on host ecs-s02. They attempt to ping another host at 192.168.0.87, but receive a 100% packet loss response. The terminal output is as follows:

```
Connected (encrypted) to: e8543722-397c-447f-818a-982f3e99d4a9 Before you exit, ensure that computer is locked.

CentOS Linux 7 (Core)
Kernel 3.10.0-1160.15.2.el7.x86_64 on an x86_64

ecs-s02 login: root
Password:

Welcome to Huawei Cloud Service

[root@ecs-s02 ~]# ping 192.168.0.87
PING 192.168.0.87 (192.168.0.87) 56(84) bytes of data.
64 bytes from 192.168.0.87: icmp_seq=1 ttl=64 time=0.930 ms
64 bytes from 192.168.0.87: icmp_seq=2 ttl=64 time=0.449 ms
64 bytes from 192.168.0.87: icmp_seq=3 ttl=64 time=0.242 ms
64 bytes from 192.168.0.87: icmp_seq=4 ttl=64 time=0.231 ms
64 bytes from 192.168.0.87: icmp_seq=5 ttl=64 time=0.163 ms
^C
--- 192.168.0.87 ping statistics ---
5 packets transmitted, 5 received, 0% packet loss, time 4000ms
rtt min/avg/max/mdev = 0.163/0.403/0.930/0.280 ms
[root@ecs-s02 ~]# ping 10.0.0.70
PING 10.0.0.70 (10.0.0.70) 56(84) bytes of data.
^C
--- 10.0.0.70 ping statistics ---
243 packets transmitted, 0 received, 100% packet loss, time 241999ms
^C
--- 192.168.0.87 ping statistics ---
18 packets transmitted, 0 received, 100% packet loss, time 16999ms
^C
--- 192.168.0.87 ping statistics ---
18 packets transmitted, 0 received, 100% packet loss, time 16999ms
^C
[root@ecs-s02 ~]#
```

Figure 3-23 Ping failure

Step 4 Go back to the **Inbound Rules** tab page of the security group and click **Allow Common Ports**.

Figure 3-24 Allow Common Ports

Step 5 Switch to the ECS console, remotely log in to **ecs-S02**, and ping the private IP address of **ecs-S01**. The ping is successful, so the two ECSs can communicate with each other, indicating that the security group can be used to control communication.

The screenshot shows a terminal session on a CentOS Linux 7 (Core) system. The user is logged in as root on host ecs-s02. They successfully ping the host at 192.168.0.87, receiving a 100% success rate. The terminal output is as follows:

```
[root@ecs-s02 ~]# ping 192.168.0.87
PING 192.168.0.87 (192.168.0.87) 56(84) bytes of data.
64 bytes from 192.168.0.87: icmp_seq=1 ttl=64 time=0.599 ms
64 bytes from 192.168.0.87: icmp_seq=2 ttl=64 time=0.268 ms
64 bytes from 192.168.0.87: icmp_seq=3 ttl=64 time=0.232 ms
64 bytes from 192.168.0.87: icmp_seq=4 ttl=64 time=0.158 ms
64 bytes from 192.168.0.87: icmp_seq=5 ttl=64 time=0.154 ms
```

Figure 3-25 Successful ping

3.2.4.3 Access to the Internet with an EIP

- Step 1 Ping baidu.com from **ecs-S02**. The ping fails, indicating that **ecs-S02** fails to access the Internet. Then bind an EIP to **ecs-S02** and check whether **ecs-S02** can access the Internet.

```
[root@ecs-s02 ~]# ping baidu.com
PING baidu.com (39.156.69.79) 56(84) bytes of data.
```

Figure 3-26 Verifying Internet access

If you want to log in to the ECS with an EIP bound using a remote login tool, we recommend you to use a key pair instead of a password for security. If you log in to the ECS through the management console, you can still use a password. The following steps describe how to use a key pair to log in to the ECS.

- Step 2 Click **Service List**, search for Data Encryption Workshop, and click **Data Encryption Workshop** to go to the DEW console.

Figure 3-27 Switching to DEW console

- Step 3 In the navigation pane on the left, choose **Key Pair Service**. On the **ECS List** tab page, locate the row that contains **ecs-S02** and click **Bind** in the **Operation** column.

Key Pair Service					
Private Key Pairs		ECS List			
ECS Name/ID	Status	Private IP Address	Elastic IP Address	Associated Key Pair	Operation
ecs-S03 88cd696a-6766-47f8-9309-37df96c0497	Running	10.0.0.70	--	--	Bind
ecs-S02 e8543722-397c-447f-818a-982f3e99d4a9	Running	192.168.1.109	--	--	Bind
ecs-S01 20ff2eb1-5d3c-4a65-ac7f-9c0d867bdef4	Running	192.168.0.87	--	--	Bind

Figure 3-28 Viewing the ECS list

Step 4 Select the target key pair, enter the password of user **root** for logging in to the **ecs-S02**, and click **OK**.

Figure 3-29 Binding a key pair

Step 5 View the binding result on the **ECS List** tab page.

Key Pair Service					
Private Key Pairs		ECS List			
ECS Name/ID	Status	Private IP Address	Elastic IP Address	Associated Key Pair	Operation
ecs-S03 88cd096a-6766-47f8-9309-37dfc96c0497	Running	10.0.0.70	--	--	Bind
ecs-S01 20f82eb1-5d3c-4b65-aef7-9c0d867b0ef4	Running	192.168.0.87	--	--	Bind
ecs-S02 e8543722-397c-447f-818a-982f3e99d4a9	Running	192.168.1.109	--	KeyPair	Replace Reset Unbind

Figure 3-30 Successful binding

Step 6 Switch to the network console, choose **EIPs**, and click **Buy EIP**.

Figure 3-31 Buy EIP

Step 7 Configure the parameters as follows, click **Next**, confirm the parameters, and click **Submit**.

- **Billing Mode:** Pay-per-use
- **Region:** AP-Singapore
- **EIP Type:** Dynamic BGP
- **Billed By:** Bandwidth
- **Bandwidth:** 1 Mbit/s
- Retain the default settings for other parameters.

Billing Mode	Yearly/Monthly	Pay-per-use
Region	AP-Singapore	An EIP can only be associated with cloud resources in the same region. The region cannot be changed after the EIP is purchased.
EIP Type	Dynamic BGP	Greater than or equal to 99.95% service availability rate
Billed By	<div style="display: flex; justify-content: space-around;"> <div> Bandwidth For heavy/stable traffic </div> <div> Traffic For light/sharply fluctuating traffic </div> <div> Shared Bandwidth For staggered traffic </div> </div>	Billed based on usage duration and bandwidth size.
Bandwidth	<div style="display: flex; align-items: center;"> 1 2 5 10 100 200 Custom ... 1 + The value ranges from 1 to 2,000 Mbit/s. </div>	(Free Anti-DDoS protection)

Figure 3-32 Configuring EIP

Step 8 On the **EIPs** page, locate the newly purchased EIP, click **Bind** in the **Operation** column, select **ecs-S02**, and click **OK**.

Figure 3-33 Binding an EIP

Figure 3-34 Viewing the EIP

Step 9 Install PuTTY and PuTTYgen on your local computer. Use PuTTYgen to convert the key pair file format from .pem to .ppk, which is a required format of PuTTY.

Figure 3-35 Opening the PuTTYgen program

Step 10 Go to **Conversions**, and then click **Import key** to load the key pair file.

Figure 3-36 Importing the key pair file

Step 11 Click **Save private key** to save the key pair file in .ppk format to your local computer.

Figure 3-37 Saving the private key file

Step 12 Open PuTTY, click **Connection > Data** in the left navigation pane, and set the **Auto-login username** to **root**.

Figure 3-38 Setting the Auto-login username

- Step 13 Click **Connection > SSH > Auth** in the left navigation pane, click the **Browse...** button and select your private key file (.ppk file).
- Step 14 Click **Session** in the left navigation pane, enter the EIP of **ecs-S02** in **Host Name (or IP address)**, and click **Open**.

Figure 3-39 Configuring Host Name (or IP address)


```
root@ecs-s02:~  
Using username "root".  
Authenticating with public key "imported-openssh-key"  
Last login: Tue Jul 13 23:43:55 2021  
  
Welcome to Huawei Cloud Service  
[root@ecs-s02 ~]#
```

Figure 3-40 Logging in to ecs-S02 using a key pair

- Step 15 Run the **ping baidu.com** command to check whether **ecs-S02** can access the Internet. The ping is successful, indicating that **ecs-S02** can access the Internet through an EIP.

```
[root@ecs-s02 ~]# ping baidu.com
PING baidu.com (39.156.69.79) 56(84) bytes of data.
64 bytes from 39.156.69.79 (39.156.69.79): icmp_seq=1 ttl=40 time=77.8 ms
64 bytes from 39.156.69.79 (39.156.69.79): icmp_seq=2 ttl=40 time=77.8 ms
64 bytes from 39.156.69.79 (39.156.69.79): icmp_seq=3 ttl=40 time=77.9 ms
-
```

Figure 3-41 Verifying Internet access

3.2.4.4 Using ELB to Distribute Incoming Traffic

Tasks:

- Start the HTTP service on **ecs-S01** and **ecs-S02**.
- Create a load balancer.
- Use the load balancer to route HTTP requests for the web page across two ECSs.

Step 1 Remotely log in to **ecs-S01** and **ecs-S02** and enable port **8889**, which is a default port for HTTP communication.

- Start the HTTP service on each ECS.

```
nohup python -m SimpleHTTPServer 8889 > /dev/null 2>&1 &
```

- Verify that port 8889 is enabled.

```
curl 127.0.0.1:8889
```

```
[root@ecs-s01 ~]# nohup python -m SimpleHTTPServer 8889 > /dev/null 2>&1 &
[1] 13032
[root@ecs-s01 ~]# curl 127.0.0.1:8889
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 3.2 Final//EN"><html>
<title>Directory listing for /</title>
<body>
<h2>Directory listing for /</h2>
<hr>
<ul>
<li><a href=".bash_history">.bash_history</a>
<li><a href=".bash_logout">.bash_logout</a>
<li><a href=".bash_profile">.bash_profile</a>
<li><a href=".bashrc">.bashrc</a>
<li><a href=".cshrc">.cshrc</a>
<li><a href=".history">.history</a>
<li><a href=".pki/">.pki/</a>
<li><a href=".ssh/">.ssh/</a>
<li><a href=".tcshrc">.tcshrc</a>
</ul>
<hr>
</body>
</html>
[root@ecs-s01 ~]# _
```

Figure 3-42 Port 8899 enabled on ecs-S01

```
[root@ecs-s02 ~]# nohup python -m SimpleHTTPServer 8889 > /dev/null 2>&1 &
[1] 13554
[root@ecs-s02 ~]# curl 127.0.0.1:8889
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 3.2 Final//EN"><html>
<title>Directory listing for /</title>
<body>
<h2>Directory listing for /</h2>
<hr>
<ul>
<li><a href=".bash_history">.bash_history</a>
<li><a href=".bash_logout">.bash_logout</a>
<li><a href=".bash_profile">.bash_profile</a>
<li><a href=".bashrc">.bashrc</a>
<li><a href=".cshrc">.cshrc</a>
<li><a href=".history">.history</a>
<li><a href=".pkic">.pkic</a>
<li><a href=".ssh/">.ssh/</a>
<li><a href=".tcshrc">.tcshrc</a>
</ul>
<hr>
</body>
</html>
[root@ecs-s02 ~]# _
```

Figure 3-43 Port 8899 enabled on ecs-S02

- Step 2 Use **touch** to create an empty file named **SERVER1** on **ecs-S01** and one called **SERVER2** on **ecs-S02**. Run the **ls** command to confirm the files are there.

```
touch SERVER1
touch SERVER2
```

```
[root@ecs-s01 ~]# touch SERVER1
[root@ecs-s01 ~]# ls
SERVER1
[root@ecs-s01 ~]#
```

Figure 3-44 Creating file SERVER1

```
[root@ecs-s02 ~]# touch SERVER2
[root@ecs-s02 ~]# ls_
SERVER2
[root@ecs-s02 ~]# _
```

Figure 3-45 Creating file SERVER2

- Step 3 Log in to the management console. On the service list page, choose **Networking > Elastic Load Balance**.

Figure 3-46 Accessing Elastic Load Balance

Step 4 Click Buy Elastic Load Balancer and select Shared for Type.

Figure 3-47 Buy Elastic Load Balancer

Step 5 Configure the parameters and click **Next**. Confirm the configuration and click **Submit**.

- **Type:** Shared
- **Region:** AP-Singapore
- **Network Type:** Public network
- **VPC:** vpc-S01
- **EIP:** New EIP
- **EIP Type:** Dynamic BGP
- **Billed By:** Bandwidth
- **Bandwidth:** 1 M/bits
- **Name:** elb-name (Change it as needed.)

The screenshot shows the configuration of a new load balancer. Key settings include:

- Type: Shared
- Region: AP-Singapore
- Network Type: Public network
- VPC: vpc-501
- Subnet: subnet-01 (192.168.0.0/24)
- Private IP Address: Automatically-assigned IP ...
- EIP: New EIP
- EIP Type: Dynamic BGP
- Billed By: Bandwidth (selected) - For heavy/stable traffic
- Bandwidth: 1 Mbit/s (selected from a range of 1 to 2,000 Mbit/s)

Figure 3-48 Configuring parameters

Step 6 Return to the load balancer list, locate the load balancer you just created, and click **Add listener**.

Name	Status	Type	IP Address and Network	Listener (Frontend Protocol/Port)	EIP Billing Information	Billing Mode	Operation
elb-name	Running	Shared	192.168.0.50 (Private IP address - vpc-501 (VPC))	Add listener	--	--	Modify Bandwidth Delete More ▾

Figure 3-49 Viewing the load balancer

1. Click **Add Listener** and configure the following parameters:
 - **Name:** listener-vivi (Change it as needed.)
 - **Frontend Protocol/Port:** HTTP/8881
 - **Redirect:** disabled

Add Listener

1 Configure Listener ————— 2 Configure Backend Server Group ————— 3 Finish

* Name: listener-vivi

* Frontend Protocol/Port: HTTP 8881 Value range: 1 to 65535
Select TCP or UDP for load balancing at Layer 4. Select HTTP or HTTPS for load balancing at Layer 7.
When HTTPS is selected, the backend protocol can only be HTTP.

Redirect:

Advanced Settings ▾

Cancel Next

Figure 3-50 Configuring a listener

2. Click **Next** and configure a backend server group.
 - **Backend Cloud Server Group: Create new**
 - **Name:** server_group-vivi (Change it as needed.)
 - **Load Balancing Algorithm: Weighted round robin**
 - **Health check configuration:** enabled, HTTP, 8889

Backend Server Group Create new Use existing

* Name: server_group-vivi

* Backend Protocol: HTTP

* Load Balancing Algorithm: Weighted round robin ?

Sticky Session: ?

Description: 0/255

Figure 3-51 Configuring a backend server group

Health Check Configuration

Enable Health Check

* Protocol

Domain Name

Port Value range: 1 to 65535
If you do not specify a port number, the port used by the backend server to receive traffic will be used.

Advanced Settings

Figure 3-52 Configuring a health check

- Click **Finish** and then click **OK**.

Step 7 Add **ecs-S01** and **ecs-S02** to the backend server group and set the backend port to 8889.

The two ECSs, **ecs-S01** and **ecs-S02**, are in different subnets (**subnet-01** and **subnet-02**). When you add them, each needs to be added separately. When you add **ecs-S01**, select **subnet-01**. When you add **ecs-S02**, select **subnet-02**.

Add Backend Server

Health checks can be performed only if access from 100.125.0.0/16 is allowed in the security groups containing the servers. Learn more

Buy ECS Name

You can add 500 more backend servers. [Increase quota](#)

Server	Specification	Private IP Address
<input checked="" type="checkbox"/> ecs-S01 	1 vCPUs 1 GB s6.small.1	192.168.0.87

Figure 3-53 Adding **ecs-S01** to the backend server group

Figure 3-54 Adding ecs-S02 to the backend server group

Name	Status	Private IP Address	Health Check Result	Weight	Backend Port
ecs-S01	Running	192.168.0.87	Unhealthy	1	8889
ecs-S02	Running	192.168.1.109	Unhealthy	1	8889

Figure 3-55 Viewing the backend servers

Step 8 Check the health check results for the two ECSs.

If the health check result is **Unhealthy**, security group rules may not have been configured to allow traffic from and to the backend port or the health check configuration is incorrect. Click **Unhealthy** and rectify the fault by following the instructions in the FAQ. The cause here is that port 8889 is not enabled in the security group. Switch back to the **Network Console**. In the left navigation pane, choose **Access Control > Security Groups**, locate the security group that contains the two ECSs, and add security group rules.

Figure 3-56 Configuring security group rules

Step 9 Go back to the **Backend Server Groups** page, wait for 3 to 5 minutes and refresh the page.

It takes about 3 to 5 minutes for the system to send heartbeat messages to backend servers to check their health. If the listener has detected the heartbeat messages returned by the backend servers, the health check result becomes **Healthy**.

Figure 3-57 Viewing the backend server group

Step 10 In the address box of the browser on your PC, enter <http://Load balancer's EIP:8881> to check whether the ECSs can be accessed.

In the following figure, you can see the **SERVER1** file we created earlier, indicating that **ecs-S01** is the one being accessed.

Figure 3-58 Accessing the web page

Step 11 Refresh the browser.

This time SERVER2 is displayed, indicating that ecs-S02 is being accessed. As you continue refreshing the browser, the different ECSs are accessed in turn, indicating that the load balancer is balancing the load across the two ECSs.

Figure 3-59 Verifying load balancing

You can see from this exercise how ELB automatically distributes incoming traffic across multiple backend servers based on the listening rules you configure.

3.2.4.5 Communication Between ECSs in Different VPCs of the Same Region

Tasks:

- Create a VPC peering connection in AP-Singapore.
- Configure routes for the two VPCs connected by the VPC peering connection.

Step 1 On the VPC Console, choose VPC Peering and click Create VPC Peering Connection.

The screenshot shows the HUAWEI CLOUD Network Console interface. The left sidebar has a 'Network Console' tab selected. Under 'Virtual Private Cloud', the 'VPC Peering' option is highlighted with a red box. The main area is titled 'VPC Peering' and shows a table with one row: 'No data available.' There is a search bar and a 'Create VPC Peering Connection' button in the top right.

Figure 3-60 Create VPC Peering Connection

Step 2 Configure the VPC peering connection parameters as follows and click OK. If the parameters are correct, the status of VPC peering connection will be Accepted.

- **Name:** peering-vivi (Change it as needed.)
- Choose the local VPC and peer VPC in the same region. Ensure that the CIDR blocks of the two VPCs do not overlap with each other.

The dialog box is titled 'Create VPC Peering Connection'. It has two main sections: 'Local VPC Settings' and 'Peer VPC Settings'.
Local VPC Settings:

- Name: peering-vivi
- Local VPC: vpc-S01
- Local VPC CIDR Block: 192.168.0.0/16

Peer VPC Settings:

- Account: My account
- Peer Project: ap-southeast-3
- Peer VPC: vpc-S02

At the bottom are 'OK' and 'Cancel' buttons.

Figure 3-61 Configuring the VPC peering connection

Name	Status	Local VPC	Local VPC CIDR Block	Peer Project ID	Peer VPC	Description	Operation
peering-vivi	Accepted	vpc-S01	192.168.0.0/16	0c337ab7d780f4402f3ac01940d42a49...	vpc-S02	--	Modify Delete

Figure 3-62 Viewing the VPC peering connection

- Step 3 Click **Add Route** on the **Information** page or click the name of the VPC peering connection and click **Route Tables** to add routes.

Figure 3-63 Add Route

Destination	Next Hop Type	Next Hop	Route Table	Description
				No data available.

Figure 3-64 Route Tables

- Step 4 In route table rtb-VPC-S01, click **Add Route**. Set Destination to the CIDR block of VPC-S02, **Next Hop Type** to VPC peering connection, and **Next Hop** to Peering-vivi.

Figure 3-65 Add Route

- Step 5** In route table rtb-VPC-S02, click **Add Route**. Set Destination to the CIDR block of VPC-S01, **Next Hop Type** to VPC peering connection, and **Next Hop** to Peering-vivi. Click **OK**.

Figure 3-66 Add Route

- Step 6** Switch to the ECS console, remotely log in to **ecs-S01**, and ping the private IP address of **ecs-S03** in **VPC-S02**. The ping is successful, indicating that ECSs from different VPCs in the same region can communicate with each other over the VPC peering connection.

```
[root@ecs-s01 ~]# ping 10.0.0.70
PING 10.0.0.70 (10.0.0.70) 56(84) bytes of data.
64 bytes from 10.0.0.70: icmp_seq=1 ttl=64 time=1.06 ms
64 bytes from 10.0.0.70: icmp_seq=2 ttl=64 time=0.378 ms
64 bytes from 10.0.0.70: icmp_seq=3 ttl=64 time=0.313 ms
```

Figure 3-67 Successful ping

3.2.4.6 Creating a VPN to Enable Communication Between ECSs in Different Regions

By default, ECSs in a VPC cannot communicate with your local data center or private network. To enable communication between them, use a VPN. The procedure is as follows:

Figure 3-68 VPN configuration flowchart

When you configure a VPN connection, note the following:

- The local and remote subnets cannot conflict.
- Different local subnets cannot overlap.
- The local and remote subnets need to use the same IKE and IPsec policies and PSK.
- The local and remote subnet and gateway parameters must be matched pairs.
- The security groups associated with ECSs in the VPC allow traffic to and from your local data center.
- After a VPN is created, its status changes to **Normal** only after the servers on both ends of the VPN communicate with each other.

Tasks:

- Buy VPN gateways in the **AF-Johannesburg** and **LA-Santiago** regions.
- Create a VPN connection.
- Modify security group rules.

- Ping **ecs-J01**, in the **AF-Johannesburg** region, from **ecs-Sa01**, in the **LA-Santiago** region.
- View the VPN connection status.

Step 1 In the AF-Johannesburg region, access **Network Console**, choose **Virtual Private Network > VPN Gateways**, and click **Buy VPN Gateway**.

Figure 3-69 Buy VPN Gateway

Step 2 Configure VPN gateway parameters and click **Buy Now**.

- **Billing Mode:** Pay-per-use
- **Region:** AF-Johannesburg
- **Name:** vpngw-Johannesburg
- **VPC:** vpc-J01
- **Type:** IPsec
- **Billed By:** Bandwidth
- **Bandwidth (Mbit/s):** 5

VPN connection

- **Name:** vpn-Johannesburg
- **Local Subnet:** Select **subnet-01** of **vpc-J01**.
- **Remote Gateway:** Enter an IP address and then replace it with the IP address of the VPN gateway you will create in the **LA-Santiago** region.
- **Remote Subnet:** Enter subnet CIDR blocks of **vpc-Sa01**.
- **PSK:** Enter a value.
- **Advanced Settings:** Default

The screenshot shows the 'Buy VPN Gateway' configuration page. It includes fields for Billing Mode (Pay-per-use), Region (AF-Johannesburg), Name (vpngw-Johannesburg), VPC (vpc-j01), Type (IPsec), Billed By (Bandwidth), Bandwidth (5 Mbit/s), and a VPN Connection section with a Name (vpn-Johannesburg).

Figure 3-70 Configuring a VPN gateway

The screenshot shows the 'VPN Connection' configuration page. It includes fields for Name (vpn-Johannesburg), VPN Gateway (vpngw-Johannesburg), Local Subnet (Select subnet: subnet-01 (192.168...)), Remote Gateway (172.16.0.1), Remote Subnet (172.16.0.0/12), PSK (*****), Confirm PSK (*****), and Advanced Settings (Default).

Figure 3-71 Configuring a VPN connection

Step 3 Switch to the LA-Santiago region, go to Network Console, choose Virtual Private Network > VPN Gateways, and click Buy VPN Gateway.

- **Billing Mode: Pay-per-use**
- **Region: LA-Santiago**
- **Name: vpngw-Santiago**
- **VPC: vpc-Sa01**
- **Type: IPsec**
- **Billed By: Bandwidth**

- **Bandwidth (Mbit/s): 5**

VPN connection

- **Name: vpn-Santiago**
- **Local Subnet:** Select **subnet-01** of **vpc-Sa01**.
- **Remote Gateway:** Enter an IP address and then replace it with the IP address of the VPN gateway you created in the **AF-Johannesburg** region.
- **Remote Subnet:** Enter subnet CIDR blocks of **vpc-J01**.
- **PSK:** Enter the PSK you configured in the **AF-Johannesburg** region.
- **Advanced Settings: Default**

The screenshot shows the 'Buy VPN Gateway' configuration interface. Key fields highlighted with red boxes include:

- Name:** vpngw-Santiago
- VPC:** vpc-Sa01
- Type:** IPsec
- Billed By:** Bandwidth (selected)
- Bandwidth (Mbit/s):** 5
- VPN Connection Name:** vpn-Santiago

Figure 3-72 Configuring a VPN gateway

The screenshot shows the 'VPN Connection' configuration interface. Key fields highlighted with red boxes include:

- Name:** vpn-Santiago
- Local Subnet:** subnet-01 (172.16...)
- Remote Gateway:** 192 . 168 . 0 . 1
- Remote Subnet:** 192.168.0.0/16
- PSK:**
- Confirm PSK:**

Figure 3-73 Configuring a VPN connection

- Step 4** Go back to the **Virtual Gateways** page, locate **vpngw-Santiago**, and record gateway IP address: **159.138.113.162**. Switch to the AF-Johannesburg region. Go to the **VPN Connections** page, locate VPN connection **vpn-Johannesburg**, and choose **More > Modify** in the **Operation** column. On the **Modify VPN Connection** page, enter **159.138.113.162** for **Remote Gateway** and click **OK**.

Figure 3-74 Viewing a VPN gateway

Figure 3-75 Modifying a VPN connection

Figure 3-76 Changing the remote gateway IP address

- Step 5** On the **Virtual Gateways** page, locate **vpn-Johannesburg**, and record its IP address: **159.138.161.172**. Switch to the **LA-Santiago** region. Go to the **VPN Connections** page, locate VPN connection **vpn-Santiago**, and choose **More > Modify** in the **Operation** column. On the **Modify VPN Connection** page, enter **159.138.161.172** for **Remote Gateway** and click **OK**.

Figure 3-77 Changing the remote gateway IP address

- Step 6** Check the VPN connection status. The VPN connection status is **Not connected**.

Name	Status	VPN Gateway	Local Gateway	Local Subnet	Remote Gateway	Remote Subnet	Operation
vpn-Santiago	Not connected	vpngw-Santiago	159.138.113.162	172.16.0.0/24	159.138.161.172	192.168.0.0/16	View Policy Modify Delete

Figure 3-78 Viewing a VPN connection

- Step 7** In the **AF-Johannesburg** and **LA-Santiago** regions, configure security groups associated with the ECSs in the VPCs to allow access from and to the peer VPC.

Figure 3-79 Add Inbound Rule

- Step 8 In the LA-Santiago region, remotely log in to **ecs-Sa01** in **vpc-Sa01** and ping **ecs-J01** in **vpc-J01** in the **AF-Johannesburg** region. The result shows that ECSs in different regions can communicate with each other.

```
[root@ecs-sa01 ~]# ping 192.168.0.44
PING 192.168.0.44 (192.168.0.44) 56(84) bytes of data.
64 bytes from 192.168.0.44: icmp_seq=1 ttl=62 time=391 ms
64 bytes from 192.168.0.44: icmp_seq=2 ttl=62 time=391 ms
64 bytes from 192.168.0.44: icmp_seq=3 ttl=62 time=391 ms
64 bytes from 192.168.0.44: icmp_seq=4 ttl=62 time=391 ms
64 bytes from 192.168.0.44: icmp_seq=5 ttl=62 time=391 ms
-
```

Figure 3-80 Verifying the network connection

- Step 9 Go back to the **VPN Connections** page, and refresh the page to check whether status of **vpn-Santiago** is **Normal** and whether status of **vpn- Johannesburg** is **Healthy**.

Name	Status	VPN Gateway	Local Gateway	Local Subnet	Remote Gateway	Remote Subnet	Operation
vpn-Santiago	Normal	vpngw-Santiago	159.138.113.162	172.16.0.0/24	159.138.161.172	192.168.0.0/16	View Policy Modify Delete

Figure 3-81 Viewing a VPN connection

Name	Status	VPN Gateway	Local Gateway	Local Subnet	Remote Gateway	Remote Subnet	Operation
vpn-Johannesburg	Healthy	vpngw-Johannesburg	159.138.161.172	192.168.0.0/24	159.138.113.162	172.16.0.0/12	View Policy View Metric More ▾

Figure 3-82 Viewing a VPN connection

This exercise proves that a VPN can enable communication between ECSs in different regions.

3.2.5 Deleting Resources

- Step 1 Delete the ECSs in all regions.
- Step 2 Remove the ECSs, delete the listener, and then delete the load balancer in the corresponding region.
- Step 3 Delete the VPC peering connection in the corresponding regions.
- Step 4 Delete the VPN connection and gateways in the corresponding regions. If you delete the VPN connection, the gateways will be automatically deleted.
- Step 5 Delete the VPCs and subnets in all regions.

3.3 Exercises

1. Create three ECSs in the same VPC, one as the client, and the other two as backend servers to receive requests from the load balancer.

2. Use the client to access the private IP address of the load balancer.

If the web page can be accessed and the content changes after you refresh the web page, the configuration was successful. (For details, see the procedure for using a public network load balancer to route requests over the Internet.)

3. Delete the load balancer. If the load balancer cannot be deleted, locate the cause.

4. Verify a VPC peering connection.

After you create a VPC peering connection by following the instructions from earlier, create a subnet in the local VPC with the same CIDR block as that of a subnet in the peer VPC. Check network connectivity and explain what you find.

5. Test a VPN connection.

After you establish a VPN connection by following the instructions from earlier, modify the pre-shared key of a VPN gateway and check network connectivity.

4 Storage Services

4.1 EVS

4.1.1 Introduction

4.1.1.1 About This Exercise

EVS provides persistent block storage for ECSs and BMSs. With data redundancy and cache acceleration techniques, EVS disks deliver high availability and durability as well as stable, low latency. You can initialize EVS disks, create file systems on them, and store data persistently on them. This exercise describes basic EVS operations, such as purchasing and attaching EVS disks.

4.1.1.2 Objectives

Upon completion of this exercise, you will be able to:

- Purchase EVS disks.
- Attach EVS disks.
- Initialize EVS disks on Windows and Linux servers.
- Use EVS snapshots.

4.1.2 Tasks

4.1.2.1 Roadmap

EVS disks are usually used to increase user's storage space to meet their business needs. You can buy EVS disks for use, or detach and delete them if they are no longer required. This exercise introduces how to use an EVS disk in Windows and Linux.

- EVS disks can be used as system disks or data disks for cloud servers. When a cloud server is purchased, a system disk is automatically purchased and attached. You cannot purchase a system disk separately.
- Data disks can be purchased during or after the server purchase. If you add data disks during the server purchase, the system will automatically attach the data disks to the server. If you purchase data disks after the server has been purchased, you need to manually attach the data disks.
- In this exercise, we will buy two Windows ECSs **ecs-vivi** and **ecs-test** in the **AP-Singapore** region, buy an EVS disk separately and attach it to ECS **ecs-vivi**, and create a test file on the disk. Then, detach this disk and attach it to ECS **ecs-test**, and log in to ECS **ecs-test** to check whether the test file exists.

Figure 4-1 Topology

4.1.2.2 Attaching an EVS Disk to a Windows ECS

4.1.2.2.1 Purchasing an EVS Disk

Step 1 Buy a Windows ECS (Windows Server 2012 R2 Standard 64-bit English) by referring to the preceding sections.

The screenshot shows the Huawei Cloud management console interface. The top navigation bar includes 'HUAWEI CLOUD', 'Console', 'Singapore', 'Search', 'Billing Center', 'Resources', 'Service Tickets', 'Enterprise', 'Support', 'English', and 'Buy ECS'. The left sidebar has categories like 'Cloud Server Console', 'Dashboard', 'Elastic Cloud Server' (selected), 'Dedicated Host', 'Bare Metal Server', 'Elastic Volume Service' (with a dropdown arrow), and 'Dedicated Distributed'. The main content area is titled 'Elastic Cloud Server' and displays a table of ECS instances. The table columns are: Name/ID, AZ, Status, Specifications/Image, IP Address, Billing Mode, Tag, and Operation. One row is highlighted with a red border: 'ecs-vh1' (Name/ID), 'az1' (AZ), 'Running' (Status), '2 vCPUs | 4GB | S3 Large-2 Windows Server 2012 R2 Standard' (Specifications/Image), '192.168.0.190 (Private IP)' (IP Address), 'Pay-per-use' (Billing Mode), 'Created on' (Tag), and 'Remote Login | More' (Operation).

Figure 4-2 Viewing the ECS

Step 2 Log in to the management console. In the service list, choose **Elastic Volume Service** under **Storage** to go to the **Elastic Volume Service** page.

Figure 4-3 Opening EVS console

Step 3 Click Buy Disk.

Figure 4-4 Buy Disk

Step 4 Set disk parameters as follows:

- **Billing Mode: Pay-per-use**
- **Region: AP-Singapore**
- **AZ: AZ1**
- **Disk Type: High I/O** (If this type is unavailable, select one available on the console.)
- **Disk Size: 20 GB**
- **More:** Do not configure this parameter.
- **Disk Name: volume-vivi** (custom)

Figure 4-5 Setting disk parameters

Step 5 Click **Next**.

Step 6 On the **Details** page, confirm the disk configuration. If you need to modify the configuration, click **Previous**. If not, click **Submit**.

Details				
Resource	Configuration	Billing Mode		Quantity
Disk	Region	Singapore		
	AZ	AZ1		
	Data Source	Not required		
	Capacity (GB)	20		
	Disk Type	General Purpose SSD	Pay-per-use	1
	Disk Encryption	No		
	Device Type	VBD		
	Disk Sharing	Disabled		
Disk Name				
volume-vivi				

Figure 4-6 Confirming disk parameter settings

Step 7 Go back to the disk list page and view the disk status. When the disk status changes to **Available**, the disk has been purchased.

4.1.2.2 Attaching a Non-shared EVS Disk

Separately purchased EVS disks are data disks. In the EVS disk list, the function of such disks is **Data disk**, and their status is **Available**. Data disks need to be attached to servers for use.

System disks are purchased along with servers and are automatically attached. In the EVS disk list, the function of such disks is **System disk**, and their status is **In-use**. After a system disk is detached from a server, the disk function changes to **Bootable disk**, and the disk status changes to **Available**. (A non-shared EVS disk is similar to a physical SSD or SATA disk. After attached, a non-shared disk can be partitioned into the C, D, and E drives for use.)

- Step 1** In the EVS disk list, locate the EVS disk to be attached and click **Attach** in the **Operation** column.

Disk Name	Status	Disk Spec...	Function	Server Name	Disk Shar...	Device Ty...	Encrypted	AZ	Billing ...	Operation
volume-vivi	Available	General Purpos... 20 GB	Data disk	--	Disabled	VBD	No	AZ1	Pay-per-use Created on Ju...	Attach Expand Capacity More
ecs-vivi	In-use	General Purpos... 40 GB	System disk	ecs-vivi ECS	Disabled	VBD	No	AZ1	Pay-per-use Created on Ju...	Attach Expand Capacity More

Figure 4-7 Viewing the EVS disk

- Step 2** Select the target Windows ECS and select a mount point from the drop-down list. The ECS and EVS disk must be in the same AZ.

Attach Disk

Disk:volume-vivi | Singapore | AZ1 | VBD | Non-shareable

ECSs **BMSS**

Name	Mount Point	Status	Image	Private IP Ad...	EIP	AZ
ecs-vivi	/dev/vdb	Running	Windows Ser...	192.168.0.19...	--	AZ1
ecs-S02		Stopped	CentOS 7.6 6...	192.168.1.10...	119.13.109.1...	AZ1

OK **Cancel**

Figure 4-8 Attach Disk

- Step 3** Go back to the EVS disk list page. The disk status is **Attaching**, indicating that the disk is being attached to the server. When the disk status changes to **In-use**, the disk has been attached. You must initialize the disk before using it.

Figure 4-9 Disk attached

4.1.2.2.3 Initializing an EVS Disk

After a data disk is attached to an ECS, you must log in to the ECS and initialize the disk before using it.

- Step 1** Locate the row that contains the target ECS and click **Remote Login** in the **Operation** column.

Figure 4-10 Logging in to the ECS

- Step 2** Log in using the RDP file or VNC. On the desktop of the ECS, choose **Start > Server Manager**. On the dashboard, choose **Tools > Computer Management**.

Figure 4-11 Opening Server Manager

- Step 3 In the navigation tree on the left, choose **Storage > Disk Management**.
- Step 4 On the **Disk Management** page, if the status of new disk is **Offline**, right-click **Offline** and choose **Online** to online the disk. If the status is **Not Initialized**, right-click the status and choose **Initialize Disk**. In the **Initialize Disk** window, select the target disk, click **MBR (Master Boot Record)** or **GPT (GUID Partition Table)**, and click **OK**.

Figure 4-12 Initialize Disk

Step 5 Right-click the unallocated area and choose **New Simple Volume**.

Figure 4-13 New Simple Volume

Step 6 In the displayed New Simple Volume Wizard window, click Next.

Figure 4-14 New Simple Volume

Step 7 Specify the volume size and click Next. The default value is the maximum size.

Figure 4-15 Specify Volume Size

Step 8 Assign a drive letter and click **Next**.

Figure 4-16 Assign Driver Letter or Path

Step 9 Select **Format this volume with the following settings**, set parameters based on the requirements, and select **Perform a quick format**. Then, click **Next**.

Figure 4-17 Formatting the partition

Step 10 Click **Finish**. Wait for the initialization to complete. When the volume status changes to **Healthy**, the initialization is complete.

Figure 4-18 Viewing the initialized disk

Step 11 Open This PC. If a new volume appears, the disk has been attached.

Figure 4-19 Viewing the new volume

4.1.2.2.4 Detaching an EVS Disk and Performing Verification

Before you detach an EVS disk on the console, log in to the ECS and unmount the disk. To verify that data on a detached EVS disk can still be used, we will detach the disk and then attach it to another ECS for verification.

Step 1 Locate the row that contains the target ECS and click **Remote Login** in the **Operation** column.

Name/ID	AZ	Status	Specifications/Image	IP Address	Billing Mode	Tag	Operation
ecs-vivi acbdff82b-19d8-4343-9ec2-109e8e...	AZ1	Running	2 vCPUs 4GiB s3.large.2 Windows Server 2012 R2 Standard	192.168.0.190 (Private IP)	Pay-per-use Created on	--	Remote Login More ▾

Figure 4-20 Remotely logging in to the ECS

Step 2 Create a test file **test.txt** on the attached EVS disk.

Figure 4-21 Creating the test file

Step 3 Open the **Disk Management** window and bring the EVS disk offline.

Figure 4-22 Bringing the new disk offline

Step 4 Open This PC and check that volume D disappears.

Figure 4-23 Checking whether the disk is offline

- Step 5 Buy another Windows ECS (Windows Server 2012 R2 Standard 64-bit English) by referring to the preceding sections.

Name/ID	AZ	Status	Specifications/Image	IP Address	Billing Mode	Tag	Operation
ecs-test 25e18cb4-bfe6-4456-8b13-826b46...	AZ1	Running	2 vCPUs 4GiB s3.large.2 Windows Server 2012 R2 Standard	192.168.0.150 (Private IP)	Pay-per-use Created on ...	--	Remote Login More ▾
ecs-vivi acbfef2b-19d8-4343-9ec2-109e8e...	AZ1	Running	2 vCPUs 4GiB s3.large.2 Windows Server 2012 R2 Standard	192.168.0.190 (Private IP)	Pay-per-use Created on ...	--	Remote Login More ▾

Figure 4-24 Purchasing an ECS

- Step 6 Detach the EVS disk from ECS **ecs-vivi** and attach it to ECS **ecs-test**, the newly purchased ECS.

Figure 4-25 Detach Disk

Figure 4-26 Attach Disk

- Step 7 Log in to the ECS console, find ECS **ecs-test**, and click **Remote Login**.

Name/ID	AZ	Status	Specifications/Image	IP Address	Billing Mode	Tag	Operation
ecs-test 25e18cb4-bfe6-4456-8b13-826b46...	AZ1	Running	2 vCPUs 4GiB s3.large.2 Windows Server 2012 R2 Standard	192.168.0.150 (Private I...	Pay-per-use Created on	--	Remote Login More ▾
ecs-vivi acbdff2b-19d8-4343-9ec3-100e8e...	AZ1	Running	2 vCPUs 4GiB s3.large.2 Windows Server 2012 R2 Standard	192.168.0.190 (Private I...	Pay-per-use Created on	--	Remote Login More ▾

Figure 4-27 Remotely logging in to the ECS

Step 8 Open the **Disk Management** window and check that the EVS disk is online.

Figure 4-28 Viewing the disk status

Figure 4-29 Checking whether a new volume appears

Step 9 Check whether test file **test.txt** exists.

Figure 4-30 Viewing the test file

The file exists, verifying that this exercise succeeds.

4.1.2.3 Attaching an EVS Disk to a Linux ECS

- Step 1 Buy a Linux ECS (CentOS 7.6 64 bit) by referring to the preceding sections.
- Step 2 Purchase a non-shared EVS disk and name it **volume-linuxadd** by referring to the preceding section, and attach the disk to the purchased ECS. (When purchasing the disk, select the AZ where the Linux ECS resides for the disk.)
- Step 3 Remotely log in to the Linux ECS and run the following command to view the new data disk:

```
fdisk -l
```

```
[root@ecs-linux ~]# fdisk -l

Disk /dev/vda: 42.9 GB, 42949672960 bytes, 83886080 sectors
Units = sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes
Disk label type: dos
Disk identifier: 0x0002af06

 Device Boot Start End Blocks Id  System
/dev/vda1 * 2048 83886079 41942016 83  Linux

Disk /dev/vdb: 10.7 GB, 10737418240 bytes, 20971520 sectors
Units = sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes
```

Figure 4-31 Viewing the disk

The command output shows that the ECS has two disks, system disk `/dev/vda` and data disk `/dev/vdb`.

Step 4 Run the following command to enter fdisk to partition the new data disk:

In this example, run the following command:

```
fdisk /dev/vdb
```

```
[root@ecs-linux ~]# fdisk /dev/vdb
Welcome to fdisk (util-linux 2.23.2).

Changes will remain in memory only, until you decide to write them.
Be careful before using the write command.

Device does not contain a recognized partition table
Building a new DOS disklabel with disk identifier 0x35a056c7.

Command (m for help):
```

Figure 4-32 Initializing the disk

Enter `n` and press `Enter` to create a partition.

```
Command (m for help): n
Partition type:
  p  primary (0 primary, 0 extended, 4 free)
  e  extended
```

Figure 4-33 Creating a partition

- Step 5 In this example, a primary partition is created. Therefore, enter **p** and press **Enter** to create a primary partition. Enter the partition number of the primary partition and press **Enter**. Partition number **1** is used in this example.

```
Select (default p): p
Partition number (1-4, default 1): 1
First sector (2048-20971519, default 2048):
```

Figure 4-34 Assigning a partition name

First sector indicates the start sector. The value ranges from **2048** to **20971519**, and the default value is **2048**.

- Step 6 Press **Enter**. The default first sector **2048** is used.

```
Command (m for help): n
Partition type:
  p  primary (0 primary, 0 extended, 4 free)
  e  extended
Select (default p): p
Partition number (1-4, default 1): 1
First sector (2048-20971519, default 2048):
Using default value 2048
Last sector, +sectors or +size{K,M,G} (2048-20971519, default 20971519):
```

Figure 4-35 Allocating the disk space

Last sector indicates the end sector. The value ranges from **2048** to **20971519**, and the default value is **20971519**.

- Step 7 Press **Enter**. The default last sector **20971519** is used.

```
Command (m for help): n
Partition type:
  p  primary (0 primary, 0 extended, 4 free)
  e  extended
Select (default p): p
Partition number (1-4, default 1): 1
First sector (2048-20971519, default 2048):
Using default value 2048
Last sector, +sectors or +size{K,M,G} (2048-20971519, default 20971519):
Using default value 20971519
Partition 1 of type Linux and of size 10 GiB is set
```

```
Command (m for help):
```

Figure 4-36 Initialization completed

A primary partition has been created for a 10-GB data disk.

Step 8 Enter **p** and press **Enter** to view details about the new partition.

```
Command (m for help): p

Disk /dev/vdb: 10.7 GB, 10737418240 bytes, 20971520 sectors
Units = sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes
Disk label type: dos
Disk identifier: 0x35a056c7

 Device Boot Start End Blocks Id  System
/dev/vdb1 2048 20971519 10484736 83  Linux

Command (m for help):
```

Figure 4-37 Viewing partition information

Details about the `/dev/vdb1` partition are displayed.

Step 9 Enter **w** and press **Enter** to write the changes into the partition table.

```
Command (m for help): w
The partition table has been altered!

Calling ioctl() to re-read partition table.
Syncing disks.
```

Figure 4-38 Save and Exit

In case that you want to discard the changes made before, you can exit fdisk by entering **q**.

Step 10 Run the following command to synchronize the changes in the partition table to the OS:

```
partprobe
```

Step 11 Run the following command to set the file system format for the new partition:

mkfs -t File system format /dev/vdb1

In this example, run the following command to set the ext4 file system for the new partition:

```
mkfs -t ext4 /dev/vdb1
```

```
[root@ecs-linux ~]# mkfs -t ext4 /dev/vdb1
mke2fs 1.42.9 (28-Dec-2013)
Filesystem label=
OS type: Linux
Block size=4096 (log=2)
Fragment size=4096 (log=2)
Stride=0 blocks, Stripe width=0 blocks
655360 inodes, 2621184 blocks
131059 blocks (5.00%) reserved for the super user
First data block=0
Maximum filesystem blocks=2151677952
80 block groups
32768 blocks per group, 32768 fragments per group
8192 inodes per group
Superblock backups stored on blocks:
 32768, 98304, 163840, 229376, 294912, 819200, 884736, 1605632

Allocating group tables: done
Writing inode tables: done
Creating journal (32768 blocks): done
Writing superblocks and filesystem accounting information: done
```

Figure 4-39 Formatting the partition

The formatting takes a period of time. Wait until the task status changes to **done**.

Step 12 Run the following command to create a mount point:

In this example, run the following command to create a mount point **/mnt/sdc**:

```
mkdir /mnt/sdc
```

Step 13 Run the following command to mount the new partition on the created mount point:

In this example, run the following command to mount the new partition on **/mnt/sdc**:

```
mount /dev/vdb1 /mnt/sdc
```

Step 14 Run the following command to view the mount result:

```
df -TH
```

Filesystem	Type	Size	Used	Avail	Use%	Mounted on
devtmpfs	devtmpfs	509M	0	509M	0%	/dev
tmpfs	tmpfs	520M	0	520M	0%	/dev/shm
tmpfs	tmpfs	520M	7.1M	513M	2%	/run
tmpfs	tmpfs	520M	0	520M	0%	/sys/fs/cgroup
/dev/vda1	ext4	43G	2.2G	38G	6%	/
tmpfs	tmpfs	104M	0	104M	0%	/run/user/0
/dev/vdb1	ext4	11G	38M	9.9G	1%	/mnt/sdc

Figure 4-40 Viewing mount result

New partition **/dev/vdb1** has been mounted on **/mnt/sdc**.

4.1.2.4 (Optional) Setting Automatic Mounting at System Start

Step 1 In the Linux ECS, run the command to query the UUID of the disk partition.

In this example, run the following command to obtain the UUID of **/dev/vdb1**:

```
blkid /dev/vdb1
```

```
[root@ecs-linux ~]# blkid /dev/vdb1  
/dev/vdb1: UUID="8493dccb-1a8c-4225-8e9c-84eb1243cf23" TYPE="ext4"
```

Figure 4-41 Setting automatic mounting

Step 2 Run the following command to open the **fstab** file:

```
vi /etc/fstab
```

Press **i** to enter editing mode and add the following content (replace the UUID with what you have obtained):

```
UUID= 8493dccb-1a8c-4225-8e9c-84eb1243cf23 /mnt/sdc ext4 defaults 0 2
```

Press **Esc**, enter **:wq**, and press **Enter** to exit editing mode.

Step 3 Run the command to unmount the partition. In this example, run the following command:

```
umount /dev/vdb1
```

Step 4 Run the following command to reload all the content in the **/etc/fstab** file:

```
mount -a
```

Step 5 Run the following command to query the file system mounting information:

```
mount | grep /mnt/sdc
```

```
[root@ecs-linux ~]# mount | grep /mnt/sdc  
/dev/vdb1 on /mnt/sdc type ext4 (rw,relatime,data=ordered)
```

Figure 4-42 Querying mounting information

4.1.2.5 (Optional) Using Snapshots

Step 1 On the ECS **ecs-linux**, run the following commands to create a test file:

```
mkdir /mnt/sdc/snapshot  
cd /mnt/sdc/snapshot  
echo "snapshot test">> test.file  
cat test.file
```

```
[root@ecs-linux snapshot]# cat test.file  
snapshot test
```

Figure 4-43 Creating the test file

Step 2 Locate the EVS disk purchased before and choose **More > Create Snapshot** in the **Operation** column.

Disk Name	Status	Disk Spec...	Function	Server Name	Disk Shar...	Device Ty...	Encrypted	AZ	Billing ...	Operation
volume-diskadd	In-use	General Purpos... 10 GB	Data disk	ecs-Linux ECS	Disabled	VBD	No	AZ1	Pay-per-use Created on Ju...	Attach Expand Capacity More ▾
ecs-Linux	In-use	General Purpos... 40 GB	System disk	ecs-Linux ECS	Disabled	VBD	No	AZ1	Pay-per-use Created on Ju...	Attach Create Snapshot Create Backup
ecs-502	In-use	General Purpos... 40 GB	System disk	ecs-502 ECS	Disabled	VBD	No	AZ1	Pay-per-use Created on Ju...	Attach Change Billing Mode Delete

Figure 4-44 Create Snapshot

Step 3 Name the snapshot **volume-linuxdata** and click **Create Now**.

Figure 4-45 Setting snapshot parameters

Step 4 Go back to the disk list. Choose **Snapshots** in the navigation pane on the left, locate the **volume-linuxdata** snapshot, and click **Create Disk** in the **Operation** column.

Figure 4-46 Create Disk

Step 5 Buy a disk according to the following figure.

Figure 4-47 Setting disk parameters

Figure 4-48 Setting disk parameters

Step 6 View the disk created from the snapshot.

Figure 4-49 Viewing the disk

Step 7 Attach the disk to ECS **ecs-linux**.

Figure 4-50 Attach Disk

Step 8 Log in to ECS **ecs-linux** and view the new data disk.

```
fdisk -l
```


```
Disk /dev/vdc: 10.7 GB, 10737418240 bytes, 20971520 sectors
Units = sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes
Disk label type: dos
Disk identifier: 0x6e6f062a

Device Boot Start End Blocks Id  System
/dev/vdc1 2048 20971519 10484736 83  Linux
```

Figure 4-51 Viewing the disk

Step 9 Run the following command to create a mount point:

```
mkdir /mnt/mdc
```

Step 10 Run the following command to mount the new partition **/dev/vdc1** on **/mnt/mdc**:

```
mount /dev/vdc1 /mnt/sdc
```

Step 11 Switch to **/mnt/sdc** and check whether the snapshot file has been synchronized.

```
cd /mnt/sdc/snapshot
ls
cat test.file
```

```
[root@ecs-linux snapshot]# cat test.file  
snapshot test
```

Figure 4-52 Checking whether snapshot file has been synchronized

If the preceding command output is returned, the snapshot file has been synchronized.

4.2 OBS

4.2.1 Introduction

4.2.1.1 About This Exercise

OBS provides a stable, secure cloud storage with high scalability and ease of use. It allows users to store virtually any amount of unstructured data in any format, and allows them to access data from anywhere using REST APIs. This exercise describes how to use OBS Browser+ to manage object storage.

4.2.1.2 Objectives

Upon completion of this exercise, you will be able to:

- Install OBS Browser+.
- Use basic OBS Browser+ functions, such as creating buckets and folders, uploading, downloading, and deleting files or folders, and deleting buckets.

4.2.2 Tasks

4.2.2.1 Roadmap

- When users log in to OBS Console using their HUAWEI CLOUD account or as an IAM user, OBS authenticates their account or IAM user credentials.
- When users access OBS using the tools (OBS Browser+ or obsutil), SDKs, or APIs, OBS requires access keys (AK and SK) for authentication. Therefore, users need to obtain the access keys (AK and SK) before they access OBS using any methods other than OBS Console.

Figure 4-53 Topology

4.2.2.2 Using OBS Browser+

4.2.2.2.1 Obtaining Access Keys (AK and SK)

Step 1 On the homepage of HUAWEI CLOUD console, hover your cursor over your username and choose **My Credentials**.

Figure 4-54 My Credentials

Step 2 In the navigation pane, choose **Access Keys**. Click **Create Access Key**.

Figure 4-55 Create Access Key

Step 3 In the displayed dialog box, enter the email or SMS verification code.

The dialog box is titled "Identity Verification". It contains a mobile number field with "+86 159****40". Below it is a red-bordered input field for "Verification Code" with a "Send Code" button. A "Description" field with a 255-character limit is present, with "0/255" displayed. At the bottom are "OK" and "Cancel" buttons.

Figure 4-56 Identity Verification

Step 4 Click **OK** to download the key file.

Step 5 Save the key file when prompted.

Keep the access keys properly.

Step 6 Open the downloaded file **credentials.csv** to obtain the AK and SK pair.

4.2.2.2 Downloading and Initializing OBS Browser+

Step 1 On the console homepage, choose **Service List > Storage > Object Storage Service**.

The screenshot shows the "Service List" interface. On the left is a sidebar with icons for various services like Elastic Cloud Server, Relational Database Service, Auto Scaling, etc. The main area has a search bar at the top. Below it, services are categorized into groups: Compute, Storage, Networking, Databases, Application, Migration, Management & Governance, and Security & Compliance. The "Object Storage Service" under the Storage group is highlighted with a red box.

Figure 4-57 Accessing OBS Console

Step 2 Open https://support.huaweicloud.com/intl/en-us/browsertg-obs/obs_03_1003.html on a new tab and download the OBS Browser+ package corresponding to the OS of your local PC.

Table 1 List of download addresses

Supported OS	Download Link
Windows x32	OBSBrowserPlus-win32
	OBSBrowserPlus-win32_sha256
Windows x64	OBSBrowserPlus-win64
	OBSBrowserPlus-win64_sha256
Mac	OBSBrowserPlus-Mac
	OBSBrowserPlus-Mac_sha256

Figure 4-58 Downloading OBS Browser+

Step 3 Decompress the downloaded software package and install it.

Step 4 Log in to OBS Browser+ using access keys.

- **Account Name:** `obs_test` is used as an example.
- **Service:** Select **HUAWEI CLOUD OBS (default)**. Once selected, OBS Browser+ automatically sets the server domain name to the OBS service domain name.
- **Access Key ID:** Obtain it from the downloaded key file.
- **Secret Access Key:** Obtain it from the downloaded key file.
- **Access Path:** Leave it blank.

The screenshot shows the AK Login page of the OBS Browser+. The page has three tabs at the top: AK Login (which is selected), Account Login, and Authorization Code Login. The AK Login tab contains the following fields:

- Account Name: `obs_test`
- Service: **HUAWEI CLOUD OBS (default)**
- Access Key ID: [REDACTED]
- Secret Access Key: [REDACTED]
- Access Path: `Enter an access path (eg: obs://bucket/folder)`
- A checkbox labeled `Remember my access keys.` is checked.

At the bottom of the form is a large red **Log In** button.

Figure 4-59 Logging in to OBS Browser+

OBS Browser+ saves the login details for a maximum of 100 accounts. If a proxy is required to access your network environment, configure the network proxy under **More > Settings > Network** before login.

4.2.2.2.3 Creating a Bucket

Step 1 In the upper left corner of OBS Browser+ homepage, click **Create Bucket**.

Figure 4-60 Creating a bucket

Step 2 In the **Create Bucket** dialog box, configure the following parameters:

- **Region:** AP-Singapore
- **Storage Class:** Select Standard.
- **Bucket ACL:** Private
- **Multi-AZ Mode:** It is disabled by default.
- **Bucket Name:** test-vivi is used as an example. You can hover your cursor over the tooltip to view the bucket naming rules.

Figure 4-61 Configuring bucket information

Step 3 Click **OK**. A dialog box is displayed, indicating whether the bucket is created.

4.2.2.3 Uploading a File or Folder

Step 1 Click the name of the created bucket to go to the object list page.

Step 2 Click **Upload**.

Figure 4-62 Uploading a file

Step 3 In the **Upload** dialog box, click **File**.

Figure 4-63 Adding a file

Step 4 Select the files to be uploaded and click **OK**.

Step 5 (Optional) Click **Task Manager** in the upper right corner of the page to go to the task management page. The upload progress is displayed. You can suspend, run, or cancel upload tasks as needed.

Step 6 View the uploaded file or folder in the list.

Figure 4-64 Viewing the uploaded file

4.2.2.4 Downloading a File or Folder

Step 1 In the object list, select the file or folder to be downloaded and click **Download**.

Figure 4-65 Downloading a file

Step 2 In the dialog box, select a path for saving the downloaded file on your local PC.

Step 3 (Optional) In the navigation pane, click **Task Management**. The download progress of the file or folder is displayed. You can suspend, run, or cancel download tasks as needed.

4.2.2.5 Deleting a File or Folder

Step 1 In the object list, select the file or folder to be deleted, and choose **More > Delete** in the **Operation** column.

Figure 4-66 Deleting a file

- Step 2 In the **Delete Object** dialog box, click **Yes**.
- Step 3 (Optional) Go to the **Task Management** page. The deletion progress of a file or folder is displayed. You can suspend, run, or cancel deletion tasks as needed.

4.2.2.6 Managing Versioning

- Step 1 Log in to OBS Console and find the created bucket from the bucket list.

Bucket Name	Storage Class	Region	Used Capacity	Objects	Created	Operation
test-vivi	Standard	AP-Singapore	0 Byte	1	5MT+08:00	Change Storage Class Delete

Figure 4-67 Logging in to OBS Console

- Step 2 Click the bucket name to go to the **Overview** page. In the **Basic Information** area, move your cursor next to **Versioning** to view its status.

The screenshot shows the HUAWEI CLOUD Object Storage Service console. On the left, there's a sidebar with icons for Overview, Objects, Permissions, Basic Configurations (which is selected), Domain Name Mgmt, Cross-Region Replication, Data Processing, and Inventories. The main area displays basic information for a bucket named 'test-vivi'. A red box highlights the 'Bucket Name' field and the 'Versioning' section. The 'Versioning' section shows 'Disabled' with an 'Edit' link, which is also highlighted by a red box. Other visible details include Used Capacity (0 Byte), Objects (1), GET (18), Storage Class (Standard), Bucket Version (3.0), Region (AP-Singapore), Account ID (0c332fe3e880f36e0f9ec0192063c2e0), Created (0 GMT+08:00), Endpoint (obs.ap-southeast-3.myhuaweicloud.com), Access Domain Name (test-vivi.obs.ap-southeast-3.myhuaweicloud.com), and Data Redundancy Policy (Disabled).

Figure 4-68 Viewing versioning status

Step 3 Click **Edit** next to **Versioning**. In the **Versioning** dialog box, select **Enable** and then **OK**.

Figure 4-69 Enabling versioning

Step 4 In the navigation pane, choose **Objects**. On the displayed page, click **Upload Object** to upload two objects with the same name.

Figure 4-70 Uploading objects

Step 5 Click the name of the uploaded object to view its properties.

Name	Storage Class	Size	Encrypted	Restoration Status	Last Modified	Operation
1.png	Standard	137.39 KB	No	--	11:00...	Download Share More ▾

Figure 4-71 Viewing the uploaded objects

Step 6 On the **Versions** page, view the different object versions.

Object ACL	Metadata	Versions	Preview Image
Last Modified	Storage Class	Operation	
	GMT+08:00(Latest Version)	Standard	Download Share Delete
	GMT+08:00	Standard	Download Share Delete

Figure 4-72 Viewing object versions

Step 7 Click **Share** in the **Operation** column of the row containing the object to be shared. In the **Share File** dialog box, enter a URL validity period, and copy the link for sharing.

Figure 4-73 Sharing a file

A shared file can be valid for 18 hours at most.

View the two different object versions with the same name through each shared link.

Figure 4-74 Viewing shared files

4.2.3 Deleting Resources

On OBS Console, delete the created OBS resources. Before deleting a bucket, you must delete all files in it.

4.3 SFS

4.3.1 Introduction

4.3.1.1 About This Exercise

SFS provides reliable, high-performance shared file storage hosted on HUAWEI CLOUD. With SFS, you can enjoy shared file access spanning multiple ECSs, BMSs, and containers created on CCE and CCI. This exercise describes basic SFS operations.

Figure 4-75 Topology

4.3.1.2 Objectives

Upon completion of this exercise, you will be able to:

- Create an SFS file system.

- Mount an SFS file system on Linux and Windows servers.
- Enable cloud servers in different VPCs to share the same SFS file system.

4.3.2 Tasks

4.3.2.1 Creating an SFS File System

4.3.2.1.1 Prerequisites

- A VPC **vpc-mp** has been created.
- A Linux ECS **ecs-linux** running CentOS 7.6 has been purchased. An EIP has been bound to the ECS, and the ECS locates in VPC **vpc-mp**.
- A Windows ECS **ecs-windows** running Windows Server 2012 has been purchased. An EIP has been bound to the ECS, and the ECS locates in VPC **vpc-mp**.

4.3.2.1.2 Creating an SFS File System

Step 1 Log in to the HUAWEI CLOUD console and choose **Scalable File Service** in the service list.

Figure 4-76 Opening the SFS console

Step 2 Click **Create File System**.

Figure 4-77 Create File System

Step 3 On the displayed page, set the name, file system type, and VPC for the file system you are creating.

- **File System Type:** SFS
- **Region:** AP-Bangkok
- **AZ:** AZ1
- **Protocol Type:** NFS
- **VPC:** Select an existing VPC or create one.
- **Maximum Capacity:** 1 GB
- **Name:** sfs-mp
- **Quantity:** 1
- Retain the default settings for other parameters.

The screenshot shows the 'Create File System' wizard. The first section is 'File System Type' with 'SFS' selected. The 'Region' dropdown is set to 'AP-Bangkok'. The 'AZ' dropdown is set to 'AZ1'. The 'Protocol Type' dropdown is set to 'NFS'. The 'VPC' dropdown is set to 'vpc-mp'. The 'Maximum Capacity' is set to '1 GB'. The second section is 'Tag' with fields for 'Tag key' and 'Tag value'. The third section is 'Name' with the input field set to 'sfs-mp'. The fourth section is 'Quantity' with the input field set to '1'.

Figure 4-78 Setting file system parameters

Step 4 Click **Next**.

Step 5 On the **Details** page, confirm the configuration and click **Submit**.

Details		
Resource	Configuration	Quantity
SFS	Region: AP-Bangkok Name: sfs-mp AZ: AZ1 Protocol Type: NFS VPC: vpc-mp Tag: --	1

Figure 4-79 Confirming parameter settings

Step 6 A message is displayed indicating that the request has been submitted.

Figure 4-80 File system created

Step 7 Go back to the SFS console and view the result.

Name	AZ	Status	Type	Protocol Type	Available Capacity (0...)	Maximum Capacity (0...)	Mount Address	Operation
sfs-mp	AZ1	Available	SFS Capacity-Or...	NFS	1.00	1.00	sfs-nas01.ap-southeast-2a.myhuaweicloud.com/share-c343b993	Resize Delete

Figure 4-81 Viewing the file system

4.3.2.2 Mounting an SFS File System to a Linux ECS

4.3.2.2.1 Procedure

Step 1 Go to the ECS console. Locate the row that contains the purchased ECS and click **Remote Login**.

Name/ID	AZ	Status	Specifications/Image	IP Address	Billing Mode	Tag	Operation
ecs-windows Se3be3fd-3ce0-44c2-90b4-e9ae72...	AZ1	Running	2 vCPUs 4GiB s3.large.2 Windows Server 2012 R2 Datacenter	159.138.235.195 (EIP) ... 192.168.0.98 (Private IP...)	Pay-per-use Created on:	--	Remote Login More
ecs-linux aecfa144-8e85-4c9c-84d6-3742fe6...	AZ1	Running	1 vCPUs 1GiB s3.small.1 CentOS 7.6 64bit	94.74.118.115 (EIP) 5... 192.168.0.53 (Private IP...)	Pay-per-use Created on:	--	Remote Login More

Figure 4-82 Remotely logging in to the ECS

Step 2 Log in the ECS as user **root**.


```
CentOS Linux 7 (Core)
Kernel 3.10.0-1160.15.2.el7.x86_64 on an x86_64

ecs-linux login: root
Password:


Welcome to Huawei Cloud Service

[root@ecs-linux ~]#
```

Figure 4-83 Logging in to Linux

Step 3 Run the following command to check whether the NFS software package has been installed in the operating system (generally available in the operating system):

```
rpm -qa |grep nfs
```


```
[root@ecs-linux ~]# rpm -qa |grep nfs
libnfsidmap-0.25-19.el7.x86_64
nfs-utils-1.3.0-0.68.el7.x86_64
[root@ecs-linux ~]#
```


Figure 4-84 Checking whether NFS software package is installed

If information similar to the preceding figure is returned, the NFS software package has been installed. The command output varies with the operating system.

Step 4 If no command output is returned, the NFS software package is not installed. Run the respective command to install the NFS software package. In this exercise, CentOS 7.6 bit is used as an example.

- In CentOS, Red Hat, EulerOS, Fedora, or Oracle Enterprise Linux, run the following command:

```
sudo yum -y install nfs-utils
```


```
Installed:
  nfs-utils.x86_64 1:1.3.0-0.66.el7

Dependency Installed:
  gssproxy.x86_64 0:0.7.0-28.el7
  libcollection.x86_64 0:0.7.0-32.el7
  libnfsidmap.x86_64 0:0.25-19.el7
  libtirpc.x86_64 0:0.2.4-0.16.el7
  quota-nls.noarch 1:4.01-19.el7
  keyutils.x86_64 0:1.5.8-3.el7
  libevent.x86_64 0:2.0.21-4.el7
  libpath_utils.x86_64 0:0.2.1-32.el7
  libvte-libevent.x86_64 0:0.2.5-4.el7
  rpcbind.x86_64 0:0.2.0-49.el7
  libbasicobjects.x86_64 0:0.1.1-32.el7
  libini_config.x86_64 0:1.3.1-32.el7
  libref_array.x86_64 0:0.1.5-32.el7
  quota.x86_64 1:4.01-19.el7
  tcp_wrappers.x86_64 0:7.6-77.el7

Complete!
```

Figure 4-85 Installing the NFS software package

- In Debian or Ubuntu, run the following command:

```
sudo apt-get install nfs-commonSUSE
```

- In OpenSUSE, run the following command:

```
zypper install nfs-client
```

Step 5 Run the following command to install the bind-utils software package:

```
yum install bind-utils
```

```
Installed:  
bind-utils.x86_64 32:9.11.4-16.P2.el7_8.6  
  
Dependency Installed:  
bind-libs.x86_64 32:9.11.4-16.P2.el7_8.6  
  
Dependency Updated:  
bind-libs-lite.x86_64 32:9.11.4-16.P2.el7_8.6  
bind-license.noarch 32:9.11.4-16.P2.el7_8.6  
  
Complete!
```

Figure 4-86 Installing the NFS software package

Log in to the SFS console, click the file system to be mounted, and view the mount address.

Name	AZ	Status	Type	Protocol Type	Available Capacity (G...)	Maximum Capacity (G...)	Mount Address	Operation
sfs-mp	AZ1	Available	SFS Capacity-Or...	NFS	1.00	1.00	sfs-nas01.ap-southeast-2a.myhuaweicloud.com/share-c343b993	Resize Delete

Figure 4-87 Viewing the mount address

Note that information in the red box is the domain name of the file system.

Step 6 Run the following command to check whether the file system domain name can be resolved into corresponding IP addresses: (Replace the mount address with the one you have obtained.)

```
nslookup sfs-nas01.ap-southeast-2a.myhuaweicloud.com
```

If information similar to the following is displayed, IP addresses have been mapped to the file system domain name.

```
[root@ecs-linux ~]# nslookup sfs-nas01.ap-southeast-2a.myhuaweicloud.com
Server: 100.125.1.250
Address: 100.125.1.250#53

Non-authoritative answer:
Name: sfs-nas01.ap-southeast-2a.myhuaweicloud.com
Address: 100.125.96.34
Name: sfs-nas01.ap-southeast-2a.myhuaweicloud.com
Address: 100.125.96.42
Name: sfs-nas01.ap-southeast-2a.myhuaweicloud.com
Address: 100.125.96.38
Name: sfs-nas01.ap-southeast-2a.myhuaweicloud.com
Address: 100.125.96.41
Name: sfs-nas01.ap-southeast-2a.myhuaweicloud.com
Address: 100.125.96.43
Name: sfs-nas01.ap-southeast-2a.myhuaweicloud.com
Address: 100.125.96.47
Name: sfs-nas01.ap-southeast-2a.myhuaweicloud.com
Address: 100.125.96.49
Name: sfs-nas01.ap-southeast-2a.myhuaweicloud.com
Address: 100.125.96.35
```

Figure 4-88 Resolving the mount address

Step 7 Run the **mkdir /local path** command to create a local directory for mounting the file system.

```
mkdir /localfolder
```

Step 8 Run the following command to mount the file system on the local path:

mount -t nfs -o vers=3,timeo=600,nolock Mount address of the SFS file system /local path
In this example, run the following command:

```
mount -t nfs -o vers=3, timeo=600, nolock nslookup sfs-nas01.ap-southeast-2a.myhuaweicloud.com:/share-c343b993 /localfolder
```

```
[root@ecs-linux ~]# mount -t nfs -o vers=3,timeo=600,nolock sfs-nas01.ap-southeast-2a.myhuaweicloud.com:/share-c343b993 /local
lder
[root@ecs-linux ~]# _
```

Figure 4-89 Mounting the file system in the Linux

Step 9 Run the following command to view the mounted file system:

```
mount -l
```

```
root@ecs-linux ~]# mount -l
...
tmpfs on /run/user/0 type tmpfs (rw,nosuid,nodev,noexec,relatime)
tmpfs on /run/user/0 type tmpfs (rw,nosuid,nodev,noexec,relatime,mode=755)
tmpfs on /run/user/0 type tmpfs (rw,nosuid,nodev,noexec,relatime,mode=700)
tmpfs on /run/user/0 type tmpfs (ro,nosuid,nodev,noexec,mode=755)
cgroup on /sys/fs/cgroup/systemd type cgroup (rw,nosuid,nodev,noexec,relatime,xattr,release_agent=/usr/lib/systemd/systemd-cgr
ps-agent,name=systemd)
pstore on /sys/fs/pstore type pstore (rw,nosuid,nodev,noexec,relatime)
cgroup on /sys/fs/cgroup/net_cls,net_prio type cgroup (rw,nosuid,nodev,noexec,relatime,net_prio,net_cls)
cgroup on /sys/fs/cgroup/cpu,cpuacct type cgroup (rw,nosuid,nodev,noexec,relatime,cpuacct,cpu)
cgroup on /sys/fs/cgroup/pids type cgroup (rw,nosuid,nodev,noexec,relatime,pids)
cgroup on /sys/fs/cgroup/cpuset type cgroup (rw,nosuid,nodev,noexec,relatime,cpuset)
cgroup on /sys/fs/cgroup/devices type cgroup (rw,nosuid,nodev,noexec,relatime,devices)
cgroup on /sys/fs/cgroup/blkio type cgroup (rw,nosuid,nodev,noexec,relatime,blkio)
cgroup on /sys/fs/cgroup/memory type cgroup (rw,nosuid,nodev,noexec,relatime,memory)
cgroup on /sys/fs/cgroup/perf_event type cgroup (rw,nosuid,nodev,noexec,relatime,perf_event)
cgroup on /sys/fs/cgroup/hugetlb type cgroup (rw,nosuid,nodev,noexec,relatime,hugetlb)
cgroup on /sys/fs/cgroup/freezer type cgroup (rw,nosuid,nodev,noexec,relatime,freezer)
configfs on /sys/kernel/config type configfs (rw,relatime)
/dev/vda1 on / type ext4 (rw,relatime,data=ordered)
systemd-1 on /proc/sys/fs/binfmt_misc type autofs (rw,relatime,fd=26,pgnr=1,timeout=0,minproto=5,maxproto=5,direct,pipe_ino=18
9)
mqueue on /dev/mqueue type mqueue (rw,relatime)
debugfs on /sys/kernel/debug type debugfs (rw,relatime)
hugetlbfs on /dev/hugepages type hugetlbfs (rw,relatime)
tmpfs on /run/user/0 type tmpfs (rw,nosuid,nodev,relatime,size=101432k,mode=700)
[fs-nas01.ap-southeast-2a.myhuaweicloud.com:/share-c343b993 on /localfolder type nfs (rw,relatime,vers=3,rsize=1048576,wsize=1
576,namlen=255,hard,nolock,proto=tcp,timeo=600,retrans=2,sec=sys,mountaddr=100.125.96.39,mountvers=3,mountport=2050,mountprot
p,local_lock=all,addr=100.125.96.39)
root@ecs-linux ~]#
```

Figure 4-90 Viewing the mounted file system

Step 10 Run the following command to edit the `/etc/fstab` file:

```
vi /etc/fstab
```

Press **i** to enter editing mode. At the end of the file, add the file system information. In this example, add the following content:

```
sfs-nas01.ap-southeast-2a.myhuaweicloud.com:/share-c343b993 /localfolder nfs vers=3, timeo=600,
nolock 0 0
```

Press **Esc**, enter **:wq**, and press **Enter** to save and exit.

Replace *Mount address* and */localfolder* with those used in your environment.

Step 11 Run the following command to view the changes of `fstab`:

```
cat /etc/fstab
```

```
# /etc/fstab
# Created by anaconda on [REDACTED]
#
# Accessible filesystems, by reference, are maintained under '/dev/disk'
# See man pages fstab(5), findfs(8), mount(8) and/or blkid(8) for more info
#
UUID=1cf0b662-ebd1-44a2-bbd2-0a6e58aec5fa / ext4 defaults 1 1
sfs-nas01.ap-southeast-2a.myhuaweicloud.com:/share-c343b993 /localfolder nfs vers=3, timeo=600, nolock 0 0
```

Figure 4-91 Setting automatic mounting

Step 12 Restart the ECS.

```
reboot
```

- Step 13 Log in to the system and run the following command to view the mounted file system:

```
mount -l
```

```
sfs-nas01.ap-southeast-2a.myhuaweicloud.com:/share-c343b993 on /localfolder type nfs (rw,relatime,vers=3,rsiz...  
8576,namlen=255,hard,nolock,proto=tcp,timeo=600,retrans=2,sec=sys,mountaddr=100.125.96.37,mountvers=3,mountport=2050,mountprot  
udp,local_lock=all,addr=100.125.96.37)  
tmpfs on /run/user/0 type tmpfs (rw,nosuid,nodev,relatime,size=101432k,mode=700)  
[root@ecs-linux ~]#
```

Figure 4-92 Viewing the mounted file system

- Step 14 Create file new.

```
cd /localfolder  
vim new
```

- Step 15 Press i to enter editing mode. Enter Hello HuaweiCloud SFS, press Esc, and enter :wq to exit editing mode and save the change.

Figure 4-93 Creating the test file

- Step 16 Run the following command to view the file content:

```
cat /localfolder/new
```

```
[root@ecs-linux localfolder]# cat /localfolder/new  
Hello HuaweiCloud SFS  
[root@ecs-linux localfolder]#
```

Figure 4-94 Viewing the test file

Now that the file system has been mounted to the ECS and can be used.

4.3.2.3 Mounting an SFS File System to a Windows ECS

4.3.2.3.1 Logging In to a Windows ECS

- Step 1 Log in to the ECS console. Locate the row that contains the purchased Windows ECS and click **Remote Login**.

Name/ID	AZ	Status	Specifications/Image	IP Address	Billing Mode	Tag	Operation
ecs-windows 5e3be3fd-3ce0-44c2-90b4-e9ae72...	AZ1	Running	2 vCPUs 4GB s3.large.2 Windows Server 2012 R2 Datacenter	159.138.235.195 (EIP) ... 192.168.0.98 (Private IP...)	Pay-per-use Created on		Remote Login More ▾

Figure 4-95 Viewing the Windows ECS

4.3.2.3.2 Installing the NFS Client

Step 1 Open Server Manager by clicking the icon in the lower left corner.

Figure 4-96 Opening Server Manager

Step 2 Click **Add Roles and Features** and click **Next** for three consecutive times to go to the **Server Roles** page.

Figure 4-97 Selecting the server role

Step 3 Under File and Storage Services, click **Server for NFS**. In the displayed window, click **Add Features**.

Figure 4-98 Clicking Server for NFS

Step 4 Click **Next**. On the **Features** page, click **Client for NFS**.

Figure 4-99 Selecting Client for NFS

Step 5 Click **Next** to go to the Confirmation page.

Figure 4-100 Confirmation

Step 6 Click **Install**.

Figure 4-101 Installing

- Step 7 After the installation is complete, restart the client and log to the ECS again as prompted.

Figure 4-102 Installation completed

4.3.2.3.3 Mounting the File System

Step 1 Open Control Panel and choose to view by category.

Figure 4-103 Control Panel

- Step 2 On the Control Panel, choose **System and Security > Administrative Tools > Services for Network File System (NFS)**.

Figure 4-104 Selecting the NFS service

- Step 3 Right-click **Client for NFS** and choose **Properties**. In the displayed dialog box, change the transport protocol to **TCP** and select **Use hard mounts** as the default mount type.

Figure 4-105 Opening Client for NFS Properties

Figure 4-106 Setting properties

Step 4 Run the following command in the Command Prompt of the Windows Server 2012 (X is the drive letter of the free disk):

For the SFS file system, run the following command:

```
mount -o nolock sfs-nas01.ap-southeast-2a.myhuaweicloud.com:/share-c343b993 X:
```

Note that **nolock sfs-nas01.ap-southeast-2a.myhuaweicloud.com:/share-c343b993** is the mount address obtained from the SFS console. (The mount address varies with the file system. Replace this mount address with your file system's mount address. Do not copy the address in this example.)

```
C:\Users\Administrator>mount -o noblock sfs-nas01.ap-southeast-2a.myhuaweicloud.com:/share-c343b993 X:  
X: is now successfully connected to sfs-nas01.ap-southeast-2a.myhuaweicloud.com:  
/share-c343b993  
The command completed successfully.  
C:\Users\Administrator>
```

Figure 4-107 SFS file system mounted

4.3.2.3.4 Verification

- Step 1 On the Windows ECS, open **This PC** to check that the mounted file system is available.

Figure 4-108 SFS file system displayed under Network Locations

- Step 2 Access **share-c343b993** and check that file **new** exists. This file is created in the file system from ECS **ecs-linux**, indicating that the SFS file system can be shared among servers.

Figure 4-109 Verification succeeded

4.3.3 Deleting Resources

4.3.3.1 Unmounting a File System (Linux)

Step 1 Log in to ECS **ecs-linux** and run the following command to unmount the file system:

```
umount /localfolder
```

```
[root@ecs-linux ~]# umount /localfolder
```

Figure 4-110 Unmounting the file system

Step 2 Run the following command to check whether the file system has been unmounted:

```
mount -l
```

4.3.3.2 Unmounting a File System (Windows)

Step 1 Log in to ECS **ecs-windows**. Open **This PC**, right-click the file system to be unmounted and choose **Disconnect** from the shortcut menu. The file system has been unmounted after it disappears from **This PC**.

Figure 4-111 File system unmounted

4.3.3.3 Deleting a File System

Step 1 On the SFS console, locate the row that contains the file system and click **Delete** in the **Operation** column.

Name	AZ	Status	Type	Protocol Type	Available Capacity (G...)	Maximum Capacity (G...)	Mount Address	Operation
sfs-mp	AZ1	Available	SFS Capacity-Or...	NFS	1.00	1.00	sfs-nas01.ap-southeast-2a.myhuaweicloud.com:/share-c343b993	Delete

Figure 4-112 Delete File System

Figure 4-113 Delete File System

4.4 Exercises

1. Buy a Windows ECS and an EVS disk, attach the disk to the ECS, and create a test file on the disk. Try to roll back the disk data from a snapshot.
2. Attach the object storage on the Windows ECS using OBS Browser+ and configure synchronization policy to implement scheduled file synchronization.
3. Now that the file system has been mounted to the Linux ECS. Confirm that automatic mounting has been configured in **/etc/fstab**, and then create an ECS from the private image and verify whether the file system can be automatically mounted on the new ECS and whether files can be shared.

5 O&M Services

5.1 Introduction

5.1.1 About This Exercise

In this exercise, you will:

- View the CTS console.
- Use LTS to check ECS logs.
- Run commands to increase ECS CPU usage and check for a generated alarm.

Figure 5-1 Topology

5.1.2 Objectives

Upon completion of this exercise, you will be able to:

- Use CTS.
- Configure and use Cloud Eye.

- View and search for logs in LTS.

5.2 Tasks

5.2.1 Configuring CTS Key Event Notifications

5.2.1.1 Enabling a Tracker

Step 1 Log in to the management console.

Figure 5-2 Accessing the console

Step 2 Search for **Cloud Trace Service** to access the CTS console.

Figure 5-3 Accessing CTS

Step 3 Enable and authorize CTS. The CTS tracker created identifies and associates itself with all cloud services you are using.

CTS is requesting permissions to access the following cloud resources:

- Object Storage Service (OBS)
CTS will be able to synchronize traces to OBS for long-term storage.
- Simple Message Notification (SMN)
Notifications of key events can be sent to subscribers in real time.
- Key Management Service (KMS)
Trace files stored in OBS can be encrypted.

Once CTS is authorized, an agency named `cts_admin_trust` will be created on Identity and Access Management. View the [agency list](#) for details. CTS will also begin to track the operations and changes on all cloud resources in your account and keep the traces for 7 days. To store the traces for a longer time, you can transfer them to OBS by configuring the tracker.

[Enable and Authorize](#)

Step 4 If the tracker status is **Enabled**, the tracker is running.

Tracker Name	Tracker Type	OBS Bucket	OBS Bucket	File Prefix	Status	Trace Analysis Path	Operation
system	Management	--	--	--	✓ Enabled	--	Configure Delete Disable

Figure 5-4 Viewing the default tracker

5.2.1.2 Configuring Key Event Notifications

Step 1 Configure key event notifications so you can be notified by SMS or email of specific operations. On the CTS console, choose **Key Event Notifications** in the navigation pane and click **Create Key Event Notification** in the upper right.

Notification Name	Template Type	SMN Topic	Status	Operation

No result found

Figure 5-5 Creating a key event notification

Step 2 Configure notification parameters.

- **Notification Name:** user-defined
- **Operation Type:** Typical
- **User Type:** All users
- **Send Notification:** Yes

Figure 5-6 Configuring the notification

Step 3 Simple Message Notification (SMN) pushes SMS, email, or app messages. A topic is used to publish or subscribe to messages. To create a topic, access the SMN console, choose **Topic Management > Topics** in the navigation pane, and click **Create Topic** in the upper right.

Figure 5-7 Creating a topic

Step 4 Enter a topic name and click **OK**.

Figure 5-8 Configuring the topic

Step 5 Click **Add Subscription** to add a subscription for the created topic.

Name	URN	Display Name	Operation
vpctest	urn:smn:ap-southeast-3:0c337ab7d780f4402f3ac01...		Publish Message Add Subscription More

Figure 5-9 Adding a subscription

Step 6 Select **SMS** for **Protocol**, enter your mobile number, and click **OK**.

Figure 5-10 Configuring a subscription

- Step 7 Choose **Subscriptions** in the navigation pane and see that the subscription status is **Unconfirmed**. You will receive an SMS from HUAWEI CLOUD. Click the link in the message to confirm the subscription, and you will receive an SMS of successful subscription.

The screenshot shows the 'Subscriptions' page in the HUAWEI CLOUD interface. On the left, there's a sidebar with 'Simple Message Notification', 'Dashboard', 'Topic Management' (with 'Topics' and 'Subscriptions' selected), and 'Message Templates'. The main area has a header 'Subscriptions' with a help icon and a red '+ Add Subscription' button. Below the header are filters for 'Request Confirmation', 'Delete', 'All protocols', 'All statuses', and a search bar. A table lists subscriptions with columns: 'Subscription URN', 'Protocol', 'Endpoint', 'Description', 'Topic Name', 'Status', and 'Operation'. One row is shown: 'urn:smn:ap-southeast-3:0c337ab7d780f...', 'SMS', '15988176940', 'vpctest', 'Unconfirmed' (highlighted with a red box), and 'Request Confirmation | Delete'.

Figure 5-11 Viewing the subscription

The screenshot shows a successful subscription confirmation. On the left, a message box contains three parts of a multi-step invitation: 1. [HUAWEI](3/3) If you don't want to subscribe to the topic, please ignore this message. After confirmation, the subscription can be cancelled using the link on the confirmation page. Please keep a record of these details in order to unsubscribe. 2. [HUAWEI](1/3) You are invited to subscribe to topic (urn:smn:ap-... 80f4402f3...). Click the following URL to confirm your subscription within 48 hours. 3. [HUAWEI](2/3) URL is <https://console-intl.huaweicloud.com/smn/confirm.html?id=ap-...>. Below this is a large blue blurred area. On the right, the HUAWEI CLOUD logo and 'Help Center' are at the top. The main area has a green checkmark icon and the text 'Subscription Successful'. It says: You have successfully subscribed to the following topic: vpctest. If you do not want to subscribe to the topic, click [here](#) to cancel subscription. Below this are fields for 'Topic URN' (7d780f4...) and 'Subscription URN' (337ab7d780f4402c9ba91f1184). At the bottom, it says: Please bookmark this page so that you can unsubscribe from notifications for this topic in the future.

Figure 5-12 Successful subscription

- Step 8 On the **Subscriptions** page, if the subscription status has changed to **Confirmed**, subscription was successful.

The screenshot shows the 'Subscriptions' page of the Simple Message Notification interface. On the left, there's a sidebar with 'Simple Message Notification', 'Dashboard', 'Topic Management' (with 'Topics' and 'Subscriptions' listed), and a search bar. The main area has a header 'Subscriptions' with 'Request Confirmation' and 'Delete' buttons, and dropdown menus for 'All protocols' and 'All statuses'. A table lists a single subscription: 'Subscription URN' is 'urn:smn:ap-southeast-3:0c337ab7d780f4402f3ac01...', 'Protocol' is 'SMS', 'Endpoint' is '15988176940', 'Description' is 'vpctest', 'Topic Name' is 'vpctest', 'Status' is 'Confirmed' (highlighted with a red box), and 'Operation' includes 'Request Confirmation' and 'Delete' buttons.

Figure 5-13 Successful subscription

- Step 9 On the **Topics** page, click **Publish Message** to publish a message and check that you receive it.

The screenshot shows the 'Topics' page. The sidebar on the left has 'Topics' selected (highlighted with a red box). The main area has a header 'Topics' with a 'Create Topic' button, a search bar, and a table. The table shows one topic: 'Name' is 'vpctest', 'URN' is 'urn:smn:ap-southeast-3:0c337ab7d780f4402f3ac01...', 'Display Name' is 'vpctest', and 'Operation' includes 'Publish Message' (highlighted with a red box), 'Add Subscription', and 'More'.

Figure 5-14 Publishing a message

- Step 10 Enter **Subject**, select **Text** for **Message Format**, enter **Hello** in **Message**, and click **OK**. If you receive the **Hello** SMS message from HUAWEI CLOUD, the subscription is verified.

The screenshot shows the 'Publish Message' dialog box. It has fields for 'Topic Name' (set to 'vpctest'), 'Subject' (set to 'Hello'), 'Message Format' (radio buttons for 'Text' (selected), 'JSON', and 'Template'), and a large 'Message' text area where 'Hello' is entered. A note below says 'Learn more about the message format.' At the bottom are 'OK' and 'Cancel' buttons. To the right, a speech bubble contains the text '[HUAWEI]Hello'.

Figure 5-15 Configuring the message

5.2.2 Performing a key operation in VPC and verifying CTS functions

- Step 1 Create a VPC in the **AP-Singapore** region. For details about VPC creation, see [Creating VPCs](#).

Figure 5-16 Creating a VPC

- Step 2** When the VPC is created, check for an SMS about the VPC creation from HUAWEI CLOUD.
- Step 3** Access the CTS console and choose **Trace List** in the navigation pane. These are operation records generated in the last seven days. Information such as trace name, trace status, and operation time is displayed. You can also search for the traces you need.

Procedure for Using CTS								
Trace Type	Management	Trace Source	All trace sources	Resource Type	All resource types	Search By	All filters	Query
Operator	All operators	Trace Status	All trace statuses	Normal	Warning	Incident		Reset Export
Trace Name	Resource Type	Trace Source	Resource ID	Resource Name	Trace Status	Operator	Operation Time	Operation
addRouterInterface	routers	VPC	27aa91ba-887b-4e65-ad51...	--	normal	liaoxiaowei		View Trace
createSubnet	subnet	VPC	04d9b190-d0e6-4cb0-b235...	subnet-3061	normal	liaoxiaowei		View Trace
createPort	ports	VPC	3a06dd01-116b-42ef-8e78-7...	540e7186-2c9e-4cbe-ada7...	normal	liaoxiaowei		View Trace
createSubnet	subnets	VPC	540e7186-2c9e-4cbe-ada7...	subnet-3061	normal	liaoxiaowei		View Trace
createNetwork	networks	VPC	04d9b190-d0e6-4cb0-b235...	27aa91ba-887b-4e65-ad51...	normal	liaoxiaowei		View Trace
createVpc	vpc	VPC	27aa91ba-887b-4e65-ad51...	vpc-test	normal	liaoxiaowei		View Trace

Figure 5-17 Viewing traces

Congratulations! You have just learnt to configure key event notifications.

5.2.3 Use Cloud Eye to Monitor an ECS

5.2.3.1 Monitoring an ECS

- Step 1** On the management console, search for **Cloud Eye** and access it.

Cloud Eye is a multi-dimensional resource monitoring service.

Figure 5-18 Accessing Cloud Eye

- Step 2 On the Cloud Eye console, in the navigation pane, on the left, choose **Server Monitoring**. Click **Configure**.

Server monitoring provides basic monitoring, OS monitoring, and process monitoring.

- Step 3 Go to the ECS console, locate **ecs-linux**, and in the **Operation** column, click **Remote Login**.

Figure 5-19 Remotely logging in to ecs-linux

- Step 4 Run the following command to install the Agent (a Cloud Eye plug-in) on **ecs-linux**:

```
cd /usr/local && curl -k -O https://obs.ap-southeast-3.myhuaweicloud.com/uniagent-ap-southeast-3/script/agent_install.sh && bash agent_install.sh
```

```
[root@ecs-linux ~]# cd /usr/local && curl -k -O https://obs.ap-southeast-3.myhuaweicloud.com/uniagent-ap-southeast-3/script/agent_install.sh && bash agent_install.sh
  % Total % Received % Xferd  Average Speed Time Time Current
  100  3837  100  3837 0 0 27500 --:--:--  27684
  % Total % Received % Xferd  Average Speed Time Time Current
  100 9252k  100 9252k 0 0 27.7M --:--:--  27.8M
uniagent_linux_amd64/
uniagent_linux_amd64/bin/
uniagent_linux_amd64/bin/decrypt
uniagent_linux_amd64/bin/updater
uniagent_linux_amd64/bin/uniagent
uniagent_linux_amd64/script/
uniagent_linux_amd64/script/install.sh
uniagent_linux_amd64/script/uninstall.sh
uniagent_linux_amd64/conf/
uniagent_linux_amd64/conf/conf.json
uniagent_linux_amd64/conf/seelog.xml
Current user is root.
uniagent install to directory(/usr/local/uniagent) successfully
```

Figure 5-20 Installing and configuring the Agent

- Step 5 Confirm that the Agent was installed successfully.

If you can see the following information, the Agent is installed successfully.

```
/bin/curl  
ces flag FOUND in __support_agent_list  
Current user is root.  
Current linux release version : CENTOS  
Start to install telescope...  
In chkconfig  
Success to install telescope to dir: /usr/local/telescope.  
Telescope process has been already running, please use restart command.
```

Figure 5-21 Agent installed successfully

Step 6 Go to the ECS console. In the ECS list, locate **ecs-linux**, and in the **Operation** column, choose **More > Restart**.

Figure 5-22 Restarting ecs-linux

Step 7 Go to the Cloud Eye Server Monitoring page, locate **ecs-linux**, and click **View Metric** in the **Operation** column to view the running and performance parameters of **ecs-linux**.

Figure 5-23 Viewing metrics

5.2.3.2 Creating an Alarm Rule to Monitor ECS CPU Usage

You can flexibly configure alarm rules and notifications on Cloud Eye to keep track of resource statuses and performance updates and prevent potential service losses.

- Step 1 On the Cloud Eye **Server Monitoring** page, locate **ecs-linux** and click **Create Alarm Rule** in the **Operation** column.

Figure 5-24 Create Alarm Rule

- Step 2 Configure the following parameters and click **Create Now**.

- **Name:** Enter an alarm rule name.
- **Resource Type:** Elastic Cloud Server
- **Dimension:** ECSs
- **Monitoring Scope:** Specific resources
- **Monitored Object:** ecs-linux
- **Method:** Configure manually
- **Alarm Policy:** (Agent) CPU Usage (Recommended), Raw data, 3 consecutive periods, >=2%, Every 5 minutes
- **Alarm Severity:** Major

A screenshot of the 'Create Alarm Rule' dialog box. At the top, there's a 'Name' input field containing 'alarm-test' which is highlighted with a red box. Below it is a 'Description' text area with a character count of 0/256. The main configuration section contains the following settings:

- * Resource Type: Elastic Cloud Server
- * Dimension: ECSs
- * Monitoring Scope: Specific resources
- * Monitored Object: ecs-linux

Figure 5-25 Create Alarm Rule

Step 3 Go to the **Alarm Rules** page and check the status of alarm rule **alarm-test**.

If **Status** changes to **OK**, **alarm-test** is successfully created.

Figure 5-26 Viewing alarm-test

Step 4 Go to the **Server Monitoring** page, locate **ecs-linux**, and in the **Operation** column, click **View Metric**.

Figure 5-27 Viewing metrics

Step 5 View the CPU usage of **ecs-linux**.

The current CPU usage does not meet the alarm triggering condition.

Figure 5-28 OS Monitoring

- Step 6** Go to the ECS console, log in to `ecs-linux`, and increase its CPU usage by running the following command. (5 to 10 minutes later, you will see that the CPU usage has been dramatically increased.)

```
for i in `seq 1 $(cat /proc/cpuinfo |grep "physical id" |wc -l)`; do dd if=/dev/zero of=/dev/null & done
```

```
[root@ecs-linux local]# for i in `seq 1 $(cat /proc/cpuinfo |grep "physical id" |wc -l)`; do dd if=/dev/zero of=/dev/null & done
[1] 1636
[root@ecs-linux local]#
```

Figure 5-29 Logging in to ecs-linux

Figure 5-30 Fast and dramatic increase of the CPU usage

- Step 7** Go to the Cloud Eye console. In the navigation pane on the left, choose **Alarm Management** > **Alarm History**. Refresh the **Alarm History** page.

The status of **alarm-test** changes to **Alarm**.

Alarm Rule Name	Alarm Generated	Resource Type	Abnormal Resource	Alarm Policy	Alarm Severity	Status
alarm-test	--	Elastic Cloud Server	ecs-linux 8447f247-3416-44d9-8261-dcb8b434b1415	Trigger an alarm if (Agent) CP... for 3 consecutive periods. Trigger an alarm every 5 minut...	Major	Alarm
alarm-test	--	Elastic Cloud Server	ecs-linux 8447f247-3416-44d9-8261-dcb8b434b1415	Trigger an alarm if (Agent) CP... for 3 consecutive periods. Trigger an alarm every 5 minut...	Major	Alarm

Figure 5-31 alarm-test status being Alarm

You have now completed the experiment of using Cloud Eye to monitor an ECS.

5.2.4 Viewing ECS Logs

5.2.4.1 Creating a Log Group and Log Stream

Step 1 Log in to the management console, expand the service list, and click **Log Tank Service**.

Figure 5-32 Accessing LTS

Step 2 Log groups and log streams are basic units for log management in LTS. Before using LTS, create a log group and log stream. On the LTS console, choose **Log Management** in the navigation pane, and click **Create Log Group** in the upper left.

Figure 5-33 Creating a log group

Step 3 Give your group a name and choose how many days you want to retain its logs, and click **OK**.

Figure 5-34 Configuring a log group

Step 4 On the Log Management page, click the name of your log group.

Log Stream Name/ID	Log Retention Duration	Created	Created By	Operation
lts-group-IA 10dc8ca9-49b0-493a-a10e-8c86507e1308	7	2023-09-18 10:30:00	User	Modify Delete

Figure 5-35 Accessing a log group

Step 5 On the page displayed, Click Create Log Stream.

Figure 5-36 Creating a log stream

Step 6 Enter a log stream name and click OK.

Figure 5-37 Configuring a log stream

5.2.4.2 Installing ICAgent

- Step 1** ICAgent is a log collection tool of LTS. Install it in the ECS from which you want to collect logs. On the LTS console, choose **Host Management** in the navigation pane, and click **Install ICAgent** in the upper right.

Figure 5-38 Accessing the Host Management page

- Step 2** Configure ICAgent installation parameters.

- **OS: Linux**
- **Installation Mode: Obtain AK/SK**

Install ICAgent

OS Linux Windows

Installation Mode Obtain AK/SK Create an agency

If you need to install ICAgent on multiple hosts, refer to [Inherited Batch Installation](#).

1 Step 1: Enter the AK/SK to generate the installation command. [How Do I Obtain an AK/SK Pair?](#)

AK : U8███████████
SK : ke███████████

2 Step 2: Copy the ICAgent installation command.
[Copy Command](#) ✓

```
curl http://icagent-ap-southeast-3.obs.ap-southeast-3.myhuaweicloud.com/ICAgent_linux/apm_agent_install.sh > apm_agent_install.sh && REGION=ap-southeast-3 bash apm_agent_install.sh -ak U8J0TIS3ITXCP0RCUSG -sk keayweBt8XOD5P7saPNNjeLAQ1Y4RrELlpF6WhG -region ap-southeast-3 -projectid 0c337ab7d780f4402f3ac01940d42a49 -accessip 100.125.4.25 -obsdomain obs.ap-southeast-3.myhuaweicloud.com;
```

3 Step 3: Log in to the host as user root and run the copied command. When the message "ICAgent install success" is displayed, ICAgent is successfully installed. You can then view the ICAgent status on the Agent Management page.

Tip: If the installation fails, [uninstall ICAgent](#), and reinstall it. If re-installation fails, contact technical support.

Figure 5-39 Configuring ICAgent Installation

Step 3 Copy the command in Step 2 and run it in the ECS. If the following information is displayed, the installation is successful.

```
[root@ecs-linux local]# curl http://icagent-ap-southeast-3.obs.ap-southeast-3.myhuaweicloud.com/ICAgent_linux/apm_agent_install.sh > apm_agent_install.sh && REGION=ap-southeast-3 bash apm_agent_install.sh -ak UBJ0TIS3ITXCP0RCUSG -sk keayweBt8XDD53P7saPNM-eIAQ1Y4RrEL1pF6WhG -region ap-southeast-3 -projectid 0c337ab7d780f4482f3ac01940d42a49 -accessip 100.125.4.25 -obsdomain obs.ap-southeast-3.myhuaweicloud.com;
  % Total % Received % Xferd  Average Speed Time Time Current
 Dload  Upload Total Spent Left Speed
100  7051  100  7051 0 0  62646 0 --:--:-- --:--:-- 62955
start to install ICAgent.
begin to download install package from icagent-ap-southeast-3.obs.ap-southeast-3.myhuaweicloud.com.
#####
download success.
start install package.
start install ICAgent...
#####
starting ICAgent...
ICAgent install success.
[root@ecs-linux local]#
```

Figure 5-40 Installing ICAgent

Step 4 Refresh the **Hosts** tab under the **Host Management** page. If the ICAgent status for the ECS is **Running**, ICAgent has been installed.

Host Name	Host OS	Host IP Address	Associated Host Groups	ICAgent Status	ICAgent Version	Updated
ecs-linux	Linux	10.0.0.75	0	Running	5.12.78	

Figure 5-41 Viewing the ICAgent status

5.2.4.3 Configuring Log Ingestion

Step 1 On the LTS console, choose **Log Ingestion** in the navigation pane, click **Ingest Log** in the upper right corner, and click **Host**.

Figure 5-42 Selecting Host

Step 2 On the **Select Log Stream** stage, select the log group and log stream you created. Click **Next: Select Host Group**.

Figure 5-43 Selecting a log stream

Step 3 Create a host group. Give the group a name. Select it in the list and go to the next step.

Figure 5-44 Creating a host group

Step 4 Configure the collection configuration name and collection paths. Collection paths are ECS log paths and the source of the logs ICAgent will collect.

Figure 5-45 Configuring the collection

Step 5 Configure the log format and log time, and click OK.

- **Log Format: Single-line**
- **Log Time: System time**

Figure 5-46 Configuring the collection

Step 6 Wait a minute to view the ingested logs on the **Real-Time Logs** tab under a log stream.

Figure 5-47 Viewing real-time logs

Step 7 Click the **Raw Logs** tab. Search successful log events and check their context.

Figure 5-48 Searching for raw logs

Congratulations! You have just learnt to view ECS logs.

5.3 Deleting Resources

- Step 1 Delete resources, such as ECSs, ECS monitoring settings, alarm rules, cloud service logs, and VPCs.
- Step 2 Check that all resources in the account have been deleted.

5.4 Exercises

1. Create a Windows ECS.
2. Configure tracking of operations on the ECS in CTS.
3. Modify ECS specifications.
4. View related traces on the CTS console.

6

Comprehensive Exercise: Deploying an Enterprise Website on HUAWEI CLOUD

6.1 Background

An enterprise intends to deploy their website on HUAWEI CLOUD and they have the following requirements:

- Database nodes and service nodes are deployed on separate ECSs.
- ECSs are added or removed as incoming traffic changes over time.
- Incoming traffic is automatically distributed across the ECSs.
- Service statuses are monitored and visualized.

6.2 Solution

Table 6-1 Solution configuration table

Requirement	Solution	Involved Services
Database nodes and service nodes are deployed on separate ECS instances.	Website setup: Buy ECSs as service nodes and RDS instances as database nodes. Use VPC to provide network resources for ECSs.	ECS VPC RDS
ECSs are scaled in or out as service traffic changes over time.	Feature configuration: Use AS to scale in or out ECSs created from the image of a service node as required to ensure stable, efficient services.	AS, IMS
Service traffic is automatically distributed across the ECSs.	Feature configuration: Use ELB to automatically distribute incoming traffic across the ECSs for better fault tolerance.	ELB
Service statuses are monitored and visualized.	Feature configuration: Use Cloud Eye to monitor services.	Cloud Eye

Figure 6-1 Solution topology

6.3 Preparations

6.3.1 Logging In to HUAWEI CLOUD

Step 1 Visit the [HUAWEI CLOUD official website](#) and click **Log In** in the upper right corner.

Figure 6-2 Visiting the HUAWEI CLOUD official website

Step 2 On the login page, click **HUAWEI CLOUD Account**, enter your account and password, and then click **Log In**.

Figure 6-3 Logging in to the HUAWEI CLOUD official website

6.3.2 Creating a VPC

Step 1 Switch to the management console, and select the **AP-Singapore** region. In the left navigation pane, choose **Service List > Networking > Virtual Private Cloud**.

The screenshot shows the HUAWEI CLOUD management console interface. The top navigation bar includes the Huawei logo, 'HUAWEI CLOUD', 'Console', 'Singapore', 'Search', 'Billing', 'Resources', 'Service Tickets', 'Enterprise', and 'Support'. The left sidebar has a 'Service List' section with various service icons and names. The main content area displays a grid of services categorized under Compute, Storage, Networking, Databases, Application, Migration, Management & Governance, and Security & Compliance. The 'Networking' category is highlighted with a red box, and within it, 'Virtual Private Cloud' is specifically highlighted with another red box.

Figure 6-4 Switching to the VPC console

Step 2 Click **Create VPC**.

Figure 6-5 Creating a VPC

Step 3 Configure the parameters as follows, and click **Create Now**.

- **Region:** AP-Singapore
- **Name:** vpc-mp (Change it as needed.)
- Retain the default settings for other parameters.

Figure 6-6 Configuring the VPC

Step 4 View the created VPC in the VPC list.

Name	IPv4 CIDR Block	Status	Subnets	Route Tables	Operation
vpc-mp	192.168.0.0/16 (Primary CIDR block)	Available	1	1	Edit CIDR Block Delete
vpc-default	10.0.0.0/24 (Primary CIDR block)	Available	1	1	Edit CIDR Block Delete

Figure 6-7 Viewing the VPC

6.3.3 Creating and Configuring a Security Group

Step 1 On the Network Console, choose Access Control > Security Groups and create a security group.

Figure 6-8 Creating a security group

Step 2 Click the security group name.

Figure 6-9 Viewing the security group

Step 3 Click Inbound Rules and then Add Rule to add an inbound rule with the following parameter settings:

- **Protocol & Port:** All
- **IP address in Source:** 0.0.0.0/0

Figure 6-10 Adding an inbound rule

6.3.4 Buying an ECS

Step 1 In the service list, choose Compute > Elastic Cloud Server.

Figure 6-11 Accessing the ECS console

Step 2 Click Buy ECS and set the following parameters.

Basic settings:

- **Billing Mode: Pay-per-use**
- **Region: AP-Singapore**
- **AZ: Random**

- **CPU Architecture:** x86
- **Specifications:** General computing, s6.small.1 1 vCPUs | 1 GB
- **Image:** Public image, CentOS 7.6 64bit (40 GB)
- **System Disk:** High I/O, 40 GB

Flavor Name	vCPUs Memory	CPU	Assigned / Maximum Bandwidth	Packets Per Second (PPS)
s6.large.4	8 vCPUs 32GB	Intel SkyLake 6161 2.2GHz	0.8 / 3 Gbit/s	200,000
s6.4xlarge.2	16 vCPUs 32GB	Intel SkyLake 6161 2.2GHz	1.5 / 4 Gbit/s	300,000
s6.4xlarge.4	16 vCPUs 64GB	Intel SkyLake 6161 2.2GHz	1.5 / 4 Gbit/s	300,000
s6.small.1	1 vCPUs 1GB	Intel Cascade Lake 2.6GHz	0.1 / 0.8 Gbit/s	100,000
s6.medium.2	1 vCPUs 8GB	Intel Cascade Lake 2.6GHz	0.1 / 0.8 Gbit/s	100,000
s6.medium.4	1 vCPUs 4GB	Intel Cascade Lake 2.6GHz	0.1 / 0.8 Gbit/s	100,000
s6.large.2	2 vCPUs 4GB	Intel Cascade Lake 2.6GHz	0.2 / 1.5 Gbit/s	150,000
s6.large.4	2 vCPUs 8GB	Intel Cascade Lake 2.6GHz	0.2 / 1.5 Gbit/s	150,000

Figure 6-12 Configuring basic settings

Network configuration:

- **Network:** Select the VPC you have created.
- **Security Group:** Select the security group you have created.
- **EIP:** Auto assign, Dynamic BGP, Billed by Bandwidth, 2 Mbit/s

Network: vpc-mp(192.168.0.0/16) | subnet-mp(192.168.0.0/24) | Automatically-assigned IP address | Available private IP addresses: 247

Extension NIC: + Add NIC | NICs you can still add: 11

Security Group: sg-mp (d1d60d73-900c-4e1c-b6f7-a7dd88d7aa08) | Create Security Group

EIP: Auto assign | Dynamic BGP | Bandwidth (For heavy/stable traffic)

EIP Type: Dynamic BGP

Billed By: Bandwidth (For heavy/stable traffic) | Traffic Free Package (For light/sharply fluctuating traffic) | Shared bandwidth (For staggered peak hours)

Bandwidth Size: 1 | 2 | 5 | 10 | 100 | 200 | Custom | - | 2 | + | The bandwidth can be from 1 to 2,000 Mbit/s.

Figure 6-13 Configuring network

Advanced settings:

- **ECS Name:** ecs-mp (Change it as needed.)

- **Login Mode: Password**, for example, **Huawei@123!**
- **Cloud Backup and Recovery: Not required**

The screenshot shows the 'Configure Advanced Settings' step of the ECS creation wizard. It includes fields for the ECS name (ecs-mp), login mode (set to 'Password'), user credentials, and optional cloud backup and ECS group settings.

Figure 6-14 Configuring advanced settings

Step 3 Confirm the configuration, select **I have read and agree to the Service Level Agreement and Image Disclaimer**, and click **Buy Now**.

The screenshot shows the final confirmation step where all configuration details are reviewed before purchase. The configuration includes basic, network, and advanced settings, along with a quantity of 1 instance and the acceptance of service agreements.

Figure 6-15 Confirmation

Step 4 View the purchased ECS in the ECS list.

Name/ID	AZ	Status	Specifications/Image	IP Address	Billing Mode	Tag	Operation
ecs-mp 25d052d1-e06e-452d-ac3e-821993685e80	AZ1	Running	1 vCPUs 1GiB s6.small.1 CentOS 7.6 64bit	159.138.83.70 (EIP) 2 Mbit/s 192.168.0.102 (Private IP)	Pay-per-use Created on	--	Remote Login More ▾

Figure 6-16 Viewing the ECS in the list

Step 5 An EIP has been bound to the ECS. To enhance ECS login security, you are advised to set the ECS login mode to key pair. For details, see [Access to the Internet with an EIP](#).

6.3.5 Buying an RDS DB Instance

Step 1 Go back to the service list, and choose **Database > Relational Database Service**.

Figure 6-17 Acessing the RDS console

Step 2 Click Buy DB Instance.

Figure 6-18 Buying a DB instance

Step 3 Set the parameters as follows and click Next.

- **Billing Mode: Pay-per-use**
- **Region: AP-Singapore**
- **Instance parameters: rds-name (customizable), MySQL, 8.0, Primary/Standby, Ultra-high I/O**
- **Performance specifications: General-enhanced II, 2 vCPUs | 4 GB.** Determine the specifications based on real-world service requirements.
- **VPC, Security Group, and Password:** Select the VPC and security group you have created. Set the password, for example, **Huawei!@#\$.**
- Retain the default settings for other parameters.

Billing Mode: Pay-per-use

Region: AP-Singapore

DB Instance Name: rds-mp

DB Engine: MySQL

DB Engine Version: 8.0

DB Instance Type: Primary/Standby

Storage Type: Ultra-high I/O

Primary AZ: AZ1

Standby AZ: AZ2

Time Zone: UTC+08:00 Beijing, Chongqing, Hong K.

Figure 6-19 Configuring a DB instance

Instance Class: General-enhanced II

vCPU Memory	Maximum Connections	TPS/QPS
2 vCPUs 4 GB	1,500	482 9,526
2 vCPUs 8 GB	2,500	632 12,223
4 vCPUs 8 GB	2,500	992 19,949
4 vCPUs 16 GB	5,000	1,389 25,321
8 vCPUs 16 GB	5,000	1,982 38,252
8 vCPUs 32 GB	10,000	2,622 50,654

DB Instance Specifications: General-enhanced II | 2 vCPUs | 4 GB, Maximum Connections: 1500, TPS/QPS: 482 | 9526

Storage Space (GB): 40 GB

Disk Encryption: Recommended

VPC: vpc-mp

Database Port: Default port: 3306

Security Group: sg-mp

Figure 6-20 Configuring a DB instance

Details		Configuration	Billing Mode	Quantity	Price
Resource					
Billing Mode	Pay-per-use				
Region	Singapore				
DB Instance Name	rds-mp				
DB Engine	MySQL				
DB Engine Version	8.0				
DB Instance Type	Primary/Standby				
Primary AZ	AZ1				
Standby AZ	AZ2				
Instance Specifications	General-enhanced II 2 vCPUs 4 GB, Maximum Connections: 1500, TPS/QPS: 482 9526				
DB Instance					
Storage Type	Ultra-high I/O		Pay-per-use		
Storage Space	40 GB				
Time Zone	UTC+08:00				
Disk Encryption	Disabled				
VPC	vpc-mp				
Subnet	subnet-mp(192.168.0.0/24)				
Floating IP Address	Automatically assigned				
Security Group	sg-mp (Inbound: TCP/22, 443, 3389, 80; ICMP/-- Outbound: --)				
Database Port	Default port: 3306				
Parameter Template	Default-MYSQL-8.0				
Table Name	Case insensitive				

Figure 6-21 Confirmation

- Step 4** Confirm the configuration, and click **Submit**. Go to the RDS DB instance list, and wait for the creation to complete, which takes 6 to 10 minutes.

Name/ID	Description	DB Instance Type	DB Engine Version	Status	Billing Mode	Floating IP Address	Operation
rds-mp e58cd1c7409345d58fc0bb23ea0fda66in01	--	Primary/Standby 2 vCPUs 4 GB	MySQL 8.0.21	Available	Pay-per-use Created on.....	192.168.0.194	

Figure 6-22 Viewing the DB instance

- Step 5** Click the DB instance name to view its floating IP address.

DB Instance Name	rds-mp	DB Instance ID	e58cd1c7409345d58fc0bb23ea0fda66in01
Description	--	DB Engine Version	MySQL 8.0.21 Upgrade Minor Version
Maintenance Window	02:00 – 06:00	DB Instance Type	Primary/Standby
Instance Class	rds.mysql.c6.large.2.ha 2 vCPUs 4 GB	Synchronization Model	Semi-synchronous
SSL	Certificate	Administrator	root
Failover Priority	Reliability	Event Scheduler	
AZ	AZ1 (Primary AZ), AZ2 (Standby AZ)		
Connection Information		Connection Management	
Floating IP Address	192.168.0.194	VPC	vpc-mp
Database Port	3306	Subnet	subnet-mp (192.168.0.0/24)
Recommended Max. Connections	1,500	Security Group	sg-mp
Billing Information		Storage Space	
Billing Mode	Pay-per-use	Used/Allocated	2.45/40 GB
	Created	Not encrypted	
Backup Space		Charging Space	
Log Backup		Free Space	0/40 GB

Figure 6-23 Viewing the floating IP address of the DB instance

6.4 Setting Up the Linux, Apache, MySQL, PHP (LAMP) Environment

6.4.1 Installing LAMP

- Step 1** Go back to the ECS console and click **Remote Login** in the **Operation** column of the purchased ECS.

Name/ID	AZ	Status	Specifications/Image	IP Address	Billing Mode	Tag	Operation
ecs-mp 25d052d1-e06e-452d-ac3e-821993685e80	AZ1	Running	1 vCPU 1 GiB s6.small1 CentOS 7.6 64bit	159.138.83.70 (EIP) 2 Mbit/s 192.168.0.102 (Private IP)	Pay-per-use Created on.....	--	

Figure 6-24 Remotely logging in to the ECS

- Step 2** In the VNC window, enter the username (**root** for Linux ECSS by default) and password for login.

Figure 6-25 Logging in to the Linux ECS

Step 3 Run the following command to install LAMP and enable the services you will need:

```
yum install -y httpd php php-fpm php-server php-mysql mysql
```


Figure 6-26 Installing LAMP

If Complete! is displayed, LAMP has been successfully installed.

```
Installed:
  httpd.x86_64 0:2.4.6-93.el7.centos  mariadb.x86_64 1:5.5.65-1.el7  php.
  php-mysql.x86_64 0:5.4.16-48.el7

Dependency Installed:
  apr.x86_64 0:1.4.8-5.el7 apr-util.x86_64 0:1.5.2-6.el7
  libzip.x86_64 0:0.10.1-8.el7 mailcap.noarch 0:2.1.41-2.el7
  php-common.x86_64 0:5.4.16-48.el7  php-pdo.x86_64 0:5.4.16-48.el7

Dependency Updated:
  mariadb-libs.x86_64 1:5.5.65-1.el7

Complete!
```

Figure 6-27 Installation succeeded

Step 4 Configure httpd:

```
vim /etc/httpd/conf/httpd.conf
```

```
# This is the main Apache HTTP server configuration file. It contains the
# configuration directives that give the server its instructions.
# See <URL:>http://httpd.apache.org/docs/2.4/> for detailed information.
# In particular, see
# <URL:>http://httpd.apache.org/docs/2.4/mod/directives.html
# for a discussion of each configuration directive.

#
# Do NOT simply read the instructions in here without understanding
# what they do. They're here only as hints or reminders. If you are unsure
# consult the online docs. You have been warned.

#
# Configuration and logfile names: If the filenames you specify for many
# of the server's control files begin with "/" (or "drive:\\" for Win32), the
# server will use that explicit path. If the filenames do *not* begin
# with "/", the value of ServerRoot is prepended -- so 'log/access_log'
# with ServerRoot set to '/www' will be interpreted by the
# server as '/www/log/access_log', where as '/log/access_log' will be
# interpreted as '/log/access_log'.

#
# ServerRoot: The top of the directory tree under which the server's
# configuration, error, and log files are kept.
#
# Do not add a slash at the end of the directory path. If you point
# ServerRoot at a non-local disk, be sure to specify a local disk on the
# Mutex directive, if file-based mutexes are used. If you wish to share the
# same ServerRoot for multiple httpd daemons, you will need to change at
# least PidFile.
#
ServerRoot "/etc/httpd"

#
# Listen: Allows you to bind Apache to specific IP addresses and/or
# ports, instead of the default. See also the <VirtualHost>
# directive.
#
# Change this to Listen on specific IP addresses as shown below to
# prevent Apache from glomming onto all bound IP addresses.
#
#Listen 12.34.56.78:80
Listen 80

#
# Dynamic Shared Object (DSO) Support
#
# To be able to use the functionality of a module which was built as a DSO you
# '/etc/httpd/conf/httpd.conf" 353L, 11753C
```

Figure 6-28 Opening the httpd configuration file

- Step 5 In the configuration file, press **Shift+G** to go to the last line of the configuration file, press **I** to enter the editing mode, move the cursor to the end of the configuration file, and press **Enter**. Then copy and paste the following content:

```
ServerName localhost:80
```

```
# Supplemental configuration
#
# Load config files in the "/etc/httpd/conf.d" directory, if any.
IncludeOptional conf.d/*.conf
ServerName localhost:80
```

Figure 6-29 Configuring HTTP ports

- Step 6 Press **Esc** to exit the editing mode, enter **:wq**, and press **Enter** to save and exit the configuration file.

```
# Supplemental configuration
#
# Load config files in the "/etc/httpd/conf.d" directory, if any.
IncludeOptional conf.d/*.conf
ServerName localhost:80
:WQ
```

Figure 6-30 Saving and exiting

Step 7 Run the following command to download the WordPress installation package:

```
wget -c https://wordpress.org/wordpress-4.9.10.tar.gz
```

If **wordpress-4.9.10.tar.gz** is displayed, the WordPress installation package has been downloaded.

```
[root@ecs-mp ~]# wget -c https://wordpress.org/wordpress-4.9.10.tar.gz
--2021-07-18 01:55:54--  https://wordpress.org/wordpress-4.9.10.tar.gz
Resolving wordpress.org (wordpress.org)... 198.143.164.252
Connecting to wordpress.org (wordpress.org)|198.143.164.252|:443... connected.
HTTP request sent, awaiting response... 200 OK
Length: 8744264 (8.3M) [application/octet-stream]
Saving to: ‘wordpress-4.9.10.tar.gz’

100%[=====] 8,744,264 3.94MB/s in 2.1s

 55:57 (3.94 MB/s) - ‘wordpress-4.9.10.tar.gz’ saved [8744264/8744264]

[root@ecs-mp ~]#
```

Figure 6-31 Downloading WordPress installation package

Step 8 Run the following command to decompress the WordPress installation package to the **/var/www/html** directory:

```
tar -zxf wordpress-4.9.10.tar.gz -C /var/www/html
```

The command output similar to the following is displayed.

```
wordpress/wp-admin/js/code-editor.min.js
wordpress/wp-admin/js/set-post-thumbnail.js
wordpress/wp-admin/options-permalink.php
wordpress/wp-admin/widgets.php
wordpress/wp-admin/setup-config.php
wordpress/wp-admin/install.php
wordpress/wp-admin/admin-header.php
wordpress/wp-admin/post-new.php
wordpress/wp-admin/themes.php
wordpress/wp-admin/options-reading.php
wordpress/wp-trackback.php
wordpress/wp-comments-post.php
[root@ecs-mp ~]#
```

Figure 6-32 Decompressing the WordPress installation package

- Step 9 Run the following command to grant the read and write permissions to the directory where the file is located:

```
chmod -R 777 /var/www/html
```

```
[root@ecs-mp ~]# chmod -R 777 /var/www/html  
[root@ecs-mp ~]# _
```

Figure 6-33 Granting permissions to the directory

- Step 10 Run the following command to enable httpd:

```
systemctl start httpd.service
```

```
[root@ecs-mp ~]# systemctl start httpd.service  
[root@ecs-mp ~]# _
```

Figure 6-34 Enabling httpd

- Step 11 Run the following command to enable php-fpm:

```
systemctl start php-fpm.service
```

```
[root@ecs-mp ~]# systemctl start php-fpm.service  
[root@ecs-mp ~]# _
```

Figure 6-35 Enabling php-fpm

- Step 12 Run the following command to check the httpd status, which should be **active (running)** and highlighted:

```
systemctl status httpd
```

```
[root@ecs-mp ~]# systemctl status httpd
● httpd.service - The Apache HTTP Server
  Loaded: loaded (/usr/lib/systemd/system/httpd.service; disabled; vendor preset: disabled)
  Active: active (running) since Sun 2021-07-18 00:50:18 CST; 30s ago
 Docs: man:httpd(8)
 man:apachectl(8)
  Main PID: 1656 (httpd)
  Status: "Total requests: 0; Current requests/sec: 0; Current traffic: 0 B/sec"
  CGroup: /system.slice/httpd.service
 ├─1656 /usr/sbin/httpd -DFOREGROUND
 ├─1658 /usr/sbin/httpd -DFOREGROUND
 ├─1659 /usr/sbin/httpd -DFOREGROUND
 ├─1660 /usr/sbin/httpd -DFOREGROUND
 ├─1661 /usr/sbin/httpd -DFOREGROUND
 └─1662 /usr/sbin/httpd -DFOREGROUND

 [ ecs-mp systemd[1]: Starting The Apache HTTP Server...
 ecs-mp systemd[1]: Started The Apache HTTP Server.
[root@ecs-mp ~]#
```

Figure 6-36 Checking the httpd status

- Step 13 Run the following command to check the php-fpm status, which should be **active (running)** and highlighted:

```
systemctl status php-fpm
```

```
[root@ecs-mp ~]# systemctl status php-fpm
● php-fpm.service - The PHP FastCGI Process Manager
  Loaded: loaded (/usr/lib/systemd/system/php-fpm.service; disabled; vendor preset: disabled)
  Active: active (running) since Sun 2021-07-18 00:50:23 CST; 52s ago
  Main PID: 1669 (php-fpm)
  Status: "Processes active: 0, idle: 5, Requests: 0, slow: 0, Traffic: 0req/sec"
  CGroup: /system.slice/php-fpm.service
 ├─1669 php-fpm: master process (/etc/php-fpm.conf)
 ├─1671 php-fpm: pool www
 ├─1672 php-fpm: pool www
 ├─1673 php-fpm: pool www
 ├─1674 php-fpm: pool www
 └─1675 php-fpm: pool www

 [ ecs-mp systemd[1]: Starting The PHP FastCGI Process Manager...
 ecs-mp systemd[1]: Started The PHP FastCGI Process Manager.
[root@ecs-mp ~]#
```

Figure 6-37 Checking the php-fpm status

- Step 14 Run the following command to make httpd automatically start at boot. If information similar to what shown in the figure is displayed, httpd has been configured to automatically start at boot.

```
systemctl enable httpd
```

```
[root@ecs-mp ~]# systemctl enable httpd
Created symlink from /etc/systemd/system/multi-user.target.wants/httpd.service to /usr/lib/systemd/system/httpd.service.
[root@ecs-mp ~]#
```

Figure 6-38 Setting httpd to start upon system startup

- Step 15 Run the following command to configure php-fpm automatically start upon system boot. If information similar to what shown in the figure is displayed, php-fpm has been configured to automatically start upon system boot.

```
systemctl enable php-fpm
```

```
[root@ecs-mp ~]# systemctl enable php-fpm
Created symlink from /etc/systemd/system/multi-user.target.wants/php-fpm.service to /usr/lib/systemd/system/php-fpm.service.
[root@ecs-mp ~]#
```

Figure 6-39 Setting php-fpm to start upon system startup

- Step 16 In the browser, access the EIP bound to the ECS. If the following figure is displayed, LAMP has been installed.

Figure 6-40 Checking environment installation

6.4.2 Creating a Database for WordPress

- Step 1 Go back to the RDS console and click **Log In** in the **Operation** column of the created RDS MySQL database instance.

Figure 6-41 Logging in to the DB instance

- Step 2 Enter the username (**root** by default) and password (you set when purchasing the RDS instance). Select **Remember Password**, enable **Collect Metadata Periodically** and **Show Executed SQL Statements**. If the connection test is successful, click **Log In**.

Instance Login Information

DB Instance Name	rds-mp	DB Engine Version	MySQL 8.0
* Login Username	root		
* Password	*****	Test Connection	 Connection is successful.
<input checked="" type="checkbox"/> Remember Password <small>Select to remember your password in an encrypted form. Otherwise, the metadata collection function cannot be enabled.</small>			
Description	created by sync rds instance		
Collect Metadata Periodically <small>?</small>	<input type="checkbox"/> If not enabled, DAS can query the real-time structure information only from databases, which may affect the real-time performance of databases.		
Show Executed SQL Statements <small>?</small>	<input type="checkbox"/> If not enabled, the executed SQL statements cannot be viewed, and you need to input each SQL statement manually.		
<input type="button" value="Log In"/> <input type="button" value="Cancel"/>			

Figure 6-42 Instance Login information

- Step 3** On the top menu bar, choose **SQL Operations > SQL Window**, as shown in the following figure. Delete the default content in the command line under **SQL Window**.

Figure 6-43 Selecting SQL Operations

- Step 4** Enter the following SQL statement and click **Execute SQL**. If the following information is displayed, the database for WordPress has been created.

```
create database wordpress
```


Figure 6-44 Creating a database

6.4.3 Installing WordPress

Step 1 In the address box of the browser, enter http://ECS_EIP/wordpress to access the WordPress installation wizard.

Figure 6-45 Opening the WordPress installation wizard

Step 2 Click **Let's go!** in the displayed page, enter the database access information, and click **Submit**.

- **Database Name:** **wordpress**
- **Username:** **root**
- **Password:** Enter the password you set.
- **Database Host:** Enter the database floating IP address and port number obtained in step 4 of section [Buying an RDS DB Instance](#).
- **Table Prefix:** Retain the default settings.

Below you should enter your database connection details. If you're not sure about these, contact your host.

Database Name	wordpress	The name of the database you want to use with WordPress.
Username	root	Your database username.
Password	[REDACTED]	Your database password.
Database Host	192.168.0.194:3306	You should be able to get this info from your web host, if localhost doesn't work.
Table Prefix	wp_	If you want to run multiple WordPress installations in a single database, change this.

Submit

Figure 6-46 Configuring the connection between WordPress and the database

- Click Run the installation.

All right, sparky! You've made it through this part of the installation. WordPress can now communicate with your database. If you are ready, time now to...

Run the installation

Figure 6-47 Run the installation

- Set Site Title, Username, Password, and Your Email, and click Install WordPress.

159.138.83.70/wordpress/wp-admin/install.php?language=en_US

Welcome

Welcome to the famous five-minute WordPress installation process! Just fill in the information below and you'll be on your way to using the most extendable and powerful personal publishing platform in the world.

Information needed

Please provide the following information. Don't worry, you can always change these settings later.

Site Title

Username

U
S
ername
s can have only alphanumeric characters, spaces, underscores, hyphens, periods, and the @ symbol.

Password Medium

I
mportant: You will need this password to log in. Please store it in a secure location.

Your Email

D
ouble-check your email address before continuing.

Search Engine Visibility Discourage search engines from indexing this site
It is up to search engines to honor this request.

Figure 6-48 Install WordPress

159.138.83.70/wordpress/wp-admin/install.php?step=2

Success!

WordPress has been installed. Thank you, and enjoy!

Username admin

Password Your chosen password.

Figure 6-49 Installation succeeded

Step 3 Enter the user name and password on the displayed login page. Then, click Log In.

Figure 6-50 Logging in

Figure 6-51 Login succeeded

Now the initial configurations of the WordPress website server and its back-end database instance are complete. Next, we will configure ELB and AS for the WordPress website server.

6.5 Achieving High Availability for Web Servers

To ensure high availability, enterprises usually deploy their applications on more than one server, use ELB to distribute incoming traffic across these servers, and use AS to scale in or out servers on demand. In this exercise, we will use the website you built in the preceding exercise as an example to describe how you can configure ELB to distribute incoming traffic across the web servers, and we will use AS to improve the availability of the website.

6.5.1 Creating a Shared Load Balancer

- Step 1 On the management console, hover on the upper left to display **Service List** and choose **Networking > Elastic Load Balance**.

Figure 6-52 Accessing Elastic Load Balance

Step 2 Click Buy Elastic Load Balancer.

Figure 6-53 Buy Elastic Load Balancer

Step 3 Configure the parameters as follows and click Next.

- **Type:** Shared
- **Region:** AP-Singapore
- **Network type:** Public network
- **VPC:** the VPC and subnet you created
- **EIP:** New EIP, Dynamic BGP, 2 Mbit/s
- **Name:** elb-mp (Change it as needed.)

The screenshot shows the configuration steps for an ELB. It starts with basic settings like Type (Shared) and Region (AP-Singapore). Then it moves to network details, selecting Public network, VPC (vpc-mp), Subnet (subnet-mp (192.168.0.0/24)), and a private IP address assignment. Next, it configures the EIP settings, choosing Dynamic BGP and selecting Bandwidth as the billing type. A note indicates it's for heavy/stable traffic. The bandwidth is set to 2 Mbit/s. Finally, the name is set to elb-mp.

Figure 6-54 Configuring parameters

Step 4 Confirm the configuration and submit your request.

Resource	Configuration	Billing Mode	Quantity	Subtotal
Elastic load balancer	Region	Singapore		
	Name	elb-mp		
	Network Type	Public network		
	VPC	vpc-mp		
	Type	Shared		
	Subnet	subnet-mp (192.168.0.0/24)		
	Tag	--		
EIP	EIP Type	Dynamic BGP		
	Bandwidth Size	2 Mbit/s		
Bandwidth	Billed By	Bandwidth		
				\$0.048 USD/hour

Figure 6-55 Confirming the configuration

Step 5 Go back to the load balancer list and ensure that the load balancer is in the **Running** state.

Name	Status	Type	IP Address and Network	Listener (Frontend Protocol/Port)	EIP Billing Information	Billing Mode	Operation
elb-mp	Running	Shared	192.168.0.33 (Private IP address) vpc-mp (VPC)	Add Listener	--	--	Modify Bandwidth Delete More ▾

Figure 6-56 Viewing the load balancer

Step 6 Click the name of the load balancer. Under **Listeners**, click **Add Listener**. Configure the name, protocol, and port for the listener.

The screenshot shows a 'Load Balancer' interface with a table of existing listeners. A modal window titled 'Add Listener' is open. It has three steps: 1. Configure Listener (Name: 'listener-mp', Frontend Protocol/Port: 'TCP', Port: '80'), 2. Configure Backend Server Group (disabled), 3. Finish. The 'TCP' dropdown and '80' input field are highlighted with a red box.

Figure 6-57 Adding a listener

Step 7 Click **Next**, configure the backend server group, and click **Finish**.

- **Name:** **listener-mp** (Change it as needed.)
- **Health Check:** disabled
- Remain the default settings for other parameters.

The screenshot shows the 'Backend Server Group' configuration page. At the top, there are two buttons: 'Create new' (highlighted in blue) and 'Use existing'. Below these are four configuration fields:

- Name:** server_group-mp
- Backend Protocol:** TCP
- Load Balancing Algorithm:** Weighted round robin
- Sticky Session:** Enabled (indicated by a green switch)

Below these fields is a 'Description' text area with a character limit of 255.

At the bottom of the configuration section is a 'Health Check Configuration' section with an 'Enable Health Check' toggle switch, which is currently off.

Figure 6-58 Configuring a backend server group

Now that the ELB configuration is complete, we need to configure some backend servers for AS. They will be added to or removed from the backend server group based on how much traffic there is. Before you configure AS, create a private image on the IMS console. This image will be used by the system to create these ECSs.

6.5.2 Creating an Image

Step 1 Go back to the ECS console, locate the ECS you created, and choose **More > Stop** in the **Operation** column.

Figure 6-59 Stopping the ECS

Step 2 Go back to the service list. Under **Compute**, click **Image Management Service**.

Figure 6-60 Accessing Image Management Service

Step 3 Click Create Image and configure the parameters as follows:

- Type:** System disk image
- Source:** the ECS you created
- Name:** ims-mp (Change it as needed.)

The screenshot shows the 'Create Image' configuration page. The 'Image Type and Source' section has 'Type' set to 'System disk image' and 'Source' set to 'ECS' (which is highlighted with a red box). A note below states: 'Only EC斯 in the running or stopped state can be used to create private images. Before creating an image, configure and optimize the EC斯. Ensure Cloud-Init is installed if the EC斯 runs Linux and Cloudbase-Init is installed if the EC斯 runs Windows. Learn more. Do not perform any operation on the selected EC斯 or associated resources when an image is being created.' The 'Image Information' section shows 'Encryption' as 'Unencrypted' and 'Name' as 'ims-mp' (which is highlighted with a red box).

Figure 6-61 Configuring parameters

Step 4 Click Next, confirm the configuration, and click Submit.

- Step 5 Wait until the image status becomes **Normal**. Then, switch back to the ECS console, and start the ECS.

Figure 6-62 Viewing the created image

6.5.3 Configuring AS

- Step 1 Go back to the service list. Under **Compute**, click **Auto Scaling**.

Figure 6-63 Accessing Auto Scaling

- Step 2 Click **Create AS Configuration**.

Figure 6-64 Create AS Configuration

- Step 3 Configure the parameters as shown in the following figures and then click **Create Now**.

Select the system disk image and security group you just created and set EIP to **Do not use**.

The screenshot shows the configuration interface for creating an AS configuration template. Key fields include:

- * Region:** AP-Singapore
- * Name:** as-config-mp
- * Configuration Template:** Create a new specifications template (selected)
- CPU Architecture:** x86
- Specifications:** Latest generation, vCPUs: All, Memory: All, Flavor Name: Search bar
- General computing:** General computing-plus, General computing-basic, AI-accelerated
- Flavor Name:** s6.small.1 (Sold out in AZ2), s6.medium.2 (Sold out in AZ...), s6.medium.4 (Sold out in AZ...), s6.large.2 (Sold out in AZ2)
- Assured / Maximum Bandwidth:** 0.1/0.8 Gbit/s
- Packets Per Second (PPS):** 100,000, 100,000, 100,000, 150,000

Figure 6-65 Configuring parameters

The screenshot shows the configuration interface for an ECS instance. Key fields include:

- * Image:** Private image, ims-mp (40 GB) (highlighted with a red box)
- * Disk:** EVS, System Disk: High I/O, Size: 40 GB, IOPS limit: 2,120, IOPS burst limit: 5,000
- * Security Group:** sg-mp (Inbound:TCP/22, 443, 3389, 8...), Create Security Group (highlighted with a red box)
- EIP:** Do not use
- * Login Mode:** Key pair, Password
- Username:** root

Figure 6-66 Configuring parameters

Step 4 View the created AS configuration.

AS Groups										AS Configurations		
Delete		You can create 99 more AS configurations.										
Name	Status	Specifications	Image	System Disk	Data Disks	Login Mode	Created	Billing Mode	Operation			
as-config-mp	Unbound	s6.small.1 1 vCPUs 1 GB	ims-mp	High I/O 40 GB	0	Password	Jul 18, 2021 02:39:28 ...	Pay-per-use	Copy / Delete			

Figure 6-67 Viewing the AS configuration

Step 5 Click Create AS Group.

The screenshot shows the 'Create AS Group' interface. At the top right, there are two buttons: 'Create AS Group' (highlighted with a red box) and 'Create AS Configuration'. Below these buttons is a search bar with fields for 'All statuses', 'Enter a name...', 'Search by Tag', and a clear button. The main table has columns for 'Name', 'Status', 'AS Configuration', 'Current Instances', 'Expected Instances', 'Min. Instances', 'Max. Instances', and 'Operation'. A note at the bottom states 'No data available.'

Figure 6-68 Create AS Group

Step 6 Configure the parameters as shown in the following figure.

The screenshot shows the configuration page for an AS group. It includes fields for Region (AP-Singapore), AZ (AZ1 selected), Multi-AZ Extension Policy (Load-balanced selected), Name (as-group-mp), Max. Instances (3), Expected Instances (2), and Min. Instances (1). A note above the AZ selection says: 'For low network latency and quick resource access, select the region nearest to your target users.'

Figure 6-69 Configuring parameters

Step 7 Select the AS configuration and load balancer you just created. AS will dynamically adjust the number of ECSS in the backend server group using the image configured or used in the AS configuration.

The selected AS configuration serves as a specifications template for the instances in your AS group. After a subnet is selected, an IP address will be automatically assigned to each instance in the AS group.

*** AS Configuration**: as-config-mp

*** VPC**: vpc-mp (192.168.0.0/16)

*** Subnet**: subnet-mp (192.168.0.0/24)

Load Balancing:

ECs in the AS group are automatically bound to the selected load balancer.

Load Balancer	elb-mp (d43a2bc...)	Backend ECS Group	server_group-mp ...
Backend Port	80	Weight	1

You can add 5 more load balancers.

*** Instance Removal Policy**: Oldest instance created from oldest AS config...

EIP:

If you select Release, EIPs bound to ECs are released when the ECs are removed from the AS group. Otherwise, EIPs will only be unbound from the ECs.

Data Disk:

If you select Release, data disks attached to ECs are deleted when the ECs are removed from the AS group. Otherwise, data disks will only be detached from the ECs.

*** Health Check Method**: ELB health check

When a protected instance is detected to be abnormal in a health check, AS removes the instance from the AS group and creates a new one. Ensure that the rule of the target security group allows packets from the port with IP address 100.125.0.0/16 to pass. Additionally, configure the protocol and port number for the load balancer. Otherwise, the health check will fail. [Learn more](#)

*** Health Check Interval**: 5 minutes

*** Health Check Grace Period (s)**: 600

Figure 6-70 Configuring parameters

Step 8 Locate the AS group you created and click **View AS Policy** in the **Operation** column.

AS Groups							
Name	Status	AS Configuration	Current Instances	Expected Instances	Min. Instances	Max. Instances	Operation
as-group-mp	Enabled	as-config-mp	0	2	1	3	<input type="button" value="View AS Policy"/> Disable More ▾

Figure 6-71 View AS Policy

Step 9 Under AS Policies, click **Add AS Policy**.

- Trigger Condition: CPU Usage, Max., \geq , 60. Scaling Action: Add, 1, instances
- Trigger Condition: CPU Usage, Avg., \leq , 20. Scaling Action: Reduce, 1, instances

Figure 6-72 Add AS policy

Add AS Policy

Policy Name	as-policy-mp2
Policy Type	Alarm Scheduled Periodic
Alarm Rule	Create Use existing
Rule Name	as-alarm-mp2
Monitoring Type	System monitoring Custom monitoring
Trigger Condition	CPU Usage Avg. <= 20 %
To determine if an OS supports metrics Memory Usage, Inband Outgoing Rate, and Inband Incoming Rate, see Elastic Cloud Server User Guide . Before using Agent to monitor metrics, make sure that the Agent plug-in has been installed on all instances in the AS group. Learn how to install the Agent plug-in.	
Monitoring Interval	5 minutes
Consecutive Occurrences	3
Scaling Action	Reduce 1 instances
Cooldown Period (s)	300
<input type="button" value="OK"/> <input type="button" value="Cancel"/>	

Figure 6-73 Adding an AS policy

- Step 10 Wait for about 2 minutes and check whether the AS policy has taken effect. As we can see in the following figure, two ECSs have been added to the AS group. The AS policy has taken effect.

Name	Lifecycle Status	Status	AS Configuration	Instance Add Mode	Instance Protection	Added	Operation
as-config-mp-3YFPWZQE	Enabled	Normal	as-config-mp	Automatic	Off		Remove Remove and Delete
as-config-mp-5SYIBIGH	Enabled	Normal	as-config-mp	Automatic	Off		Remove Remove and Delete

Figure 6-74 Viewing instance changes

- Step 11 Switch back to the ELB console and click the load balancer name, **elb-mp**. Locate the backend server group associated with the load balancer and view the two ECSs added by the AS service.

Name	Status	Private IP Address	Health Check Result	Weight	Backend Port
as-config-mp-3YFPWZQE	Running	192.168.0.71	Disabled	1	80
as-config-mp-5SYIBIGH	Running	192.168.0.122	Disabled	1	80

Figure 6-75 Viewing the backend server group

- Step 12 Verify that web servers where the website is deployed can be accessed using the EIP bound to the load balancer. We have finished configuring AS and verified that AS can dynamically adjust the number of ECSS in the backend server group associated with the load balancer based on the configured AS policy.

6.6 Visiting the Website

- Step 1 In the address box of the browser on your PC, enter **http://Load balancer's EIP/wordpress/**, and press **Enter**.

Figure 6-76 Visiting the website

Step 2 Check whether the website can be accessed. If the website can be accessed, web servers where the website is deployed can provide Internet-accessible services using the load balancer's EIP.

6.7 Monitoring Resources

Step 1 On the service list page, choose **Management & Governance > Cloud Eye**.

Figure 6-77 Accessing Cloud Eye

Step 2 On the **Overview** page, view overall resource information and alarm statistics.

Figure 6-78 Resource Overview

Step 3 In the left navigation pane, choose **Alarm Management > Alarm History**. View service alarms and handle any faults in a timely manner.

Alarm Rule Name	Alarm Generated	Resource Type	Abnormal Resource	Alarm Policy	Alarm Severity	Status
as-alarm-mp	--	Auto Scaling	as-group-mp fc00e48-f1c7-41f7-b424-f254feffcad6	Trigger an alarm if CPU Usage Max... for 3 consecutive periods of 5 minut... Trigger the alarm only once even th...	Major	OK
as-alarm-mp2	--	Auto Scaling	as-group-mp fc00e48-f1c7-41f7-b424-f254feffcad6	Trigger an alarm if CPU Usage Avg... for 3 consecutive periods of 5 minut... Trigger the alarm only once even th...	Major	OK
alarm-test	--	Elastic Cloud Server	ecs-linux 8447f247-3416-44d9-8261-dcb434b1415	Trigger an alarm if (Agent) CPU Usa... for 3 consecutive periods. Trigger an alarm every 5 minutes ag...	Major	Alarm
alarm-test	--	Elastic Cloud Server	ecs-linux 8447f247-3416-44d9-8261-dcb434b1415	Trigger an alarm if (Agent) CPU Usa... for 3 consecutive periods. Trigger an alarm every 5 minutes ag...	Major	Alarm

Figure 6-79 Viewing alarm history

Step 4 In the left navigation pane, choose **Server Monitoring > Elastic Cloud Server** and then view ECS monitoring information.

Figure 6-80 Server Monitoring

Step 5 Click the name of an ECS to view its monitoring details.

Figure 6-81 Basic Monitoring

6.8 Deleting Resources

6.8.1 Deleting ECSs

Select the ECSs you want to delete and click **Delete**.

Figure 6-82 Deleting ECSs

Figure 6-83 Confirming the deletion

6.8.2 Deleting the RDS DB Instance

- Step 1 On the service list page, choose **Database > Relational Database Service**.
- Step 2 Locate the RDS DB instance you want to delete and click **Delete** in the **Operation** column.

Figure 6-84 Deleting the RDS DB instance

6.8.3 Deleting the Image

Go to the IMS console. Locate the private image you want to delete and click **Delete**. In the displayed dialog box, click **Yes**.

Figure 6-85 Deleting the private image

6.8.4 Deleting the Load Balancer

- Step 1 Go to the ELB console, click the name of the shared load balancer. Under **Backend Server Groups**, locate the backend server group associated with the load balancer. Remove the ECSSs from the group and then delete the listener. Once you have deleted the ECSSs added by AS, you can delete the listener.

Figure 6-86 Deleting the listener

Step 2 Locate the load balancer and click **Delete**. In the displayed dialog box, click **Yes**.

Name	Status	Type	IP Address and Network	Listener (Frontend Protocol/Port)	EIP Billing Information	Billing Mode	Operation
elb-mp	Running	Shared	192.168.0.23 (Private IP address) 114.119.174.5 (EIP) vpc-mp (VPC)	Add Listener	2 Mbit/s Pay-per-use By bandwidth	--	Modify Bandwidth Delete More ▾

Figure 6-87 Deleting the load balancer

6.8.5 Deleting AS Resources

Step 1 Locate the AS group you want to delete and click **Delete**. In the displayed dialog box, click **Yes**.

Auto Scaling								Create AS Group	Create AS Configuration	
AS Groups		AS Configurations								
Name	Status	AS Configuration	Current Instances	Expected Instances	Min. Instances	Max. Instances	Operation			
as-group-mp	Abnormal	as-config-mp	0	1	1	3	View AS Policy Delete More ▾			

Figure 6-88 Deleting the AS group

Step 2 Locate the AS configuration you want to delete and click **Delete**. In the displayed dialog box, click **Yes**.

AS Groups		AS Configurations								
Delete		Name <input type="text"/> C								
Name	Status	Specifications	Image	System Disk	Data Disks	Login Mode	Created	Billing Mode	Operation	
as-config-mp	Unbound	s6.small.1 1 vCPUs 1 GB	-- (Deleted)	High I/O 40 GB	0	Password		Pay-per-use	Delete	

Figure 6-89 Deleting the AS configuration

6.8.6 Deleting VPC Resources

Step 1 In the left navigation pane, choose **Subnets** and then delete the subnet.

Name	VPC	IPv4 CIDR Block	IPv6 CIDR Block	Status	Network ACL	Route Table	Operation
subnet-mp	vpc-mp	192.168.0.0/24	-- Enable IPv6	Available	--	rtb-vpc-mp Default	Change Route Table Delete

Figure 6-90 Deleting the subnet

Step 2 In the left navigation pane, choose **Access Control > Security Groups** and then delete the security group. Then delete the VPC.

Name	Security Group Rules	Associated Instances	Description	Operation
default	9	1	default	Manage Rule More
sg-mp	10	0	The security group is for general-purpose web serve...	Manage Rule More

Figure 6-91 Deleting the security group

Name	IPv4 CIDR Block	Status	Subnets	Route Tables	Operation
vpc-mp	192.168.0.0/16 (Primary CIDR block)	Available	0	1	Edit CIDR Block Delete
vpc-default	10.0.0.0/24 (Primary CIDR block)	Available	1	1	Edit CIDR Block Delete

Figure 6-92 Deleting the VPC

Step 3 On the **Dashboard** page of the **Cloud Server Console** and **Network Console**, and on the IMS console, confirm that all of the purchased resources have been deleted in all regions.

ECSS	Dels	BMs	EVS Disks
0	0	0	0

Dedicated Distributed Storage Service	Images	AS Groups	ECS Groups
0	0	0	0

Figure 6-93 Checking ECS-related resources

Figure 6-94 Checking network resources

Figure 6-95 Viewing private images

Step 4 Hover your cursor over **Resources** and click **My Resources**. Check whether there are still billable cloud resources in the corresponding region. If there are such services, delete the resources in that region.

Figure 6-96 Resources

Figure 6-97 My Resources

7

Acronyms and Abbreviations

AS: Auto Scaling
ACL: access control list
AK/SK: Access Key ID/Secret Access Key
AZ: Availability Zone
BMS: Bare Metal Server
CES: Cloud Eye Service
CTS: Cloud Trace Service
DHCP: Dynamic Host Configuration Protocol
DNS: Domain Name Service
EIP: Elastic IP
Elastic Cloud Server
ELB: Elastic Load Balance
EVS: Elastic Volume Service
I/O: Input/Output
IAM: Identity and Access Management
IMS: Image Management Service
LTS: Log Tank Service
NAT: network address translation
NFS: Network File System
OBS: Object Storage Service
OS: Operation System
SFS: Scalable File Service
SSD: Solid State Disk
VPC: Virtual Private Cloud
VPCEP: VPC Endpoint
VPN: Virtual Private Network